US Army Corps of Engineers Construction Engineering Research Laboratory AD-A205 052 # Data Envelopment Analysis as a Tool To Evaluate Efficiency of Army Real Property Management Activities (RPMA) Spending by Gonzalo Perez Osman Coskunoglu Alan W. Moore The U.S. Army is developing an Output Oriented Resource Management System (OORMS) to compare the value of resources expended with those received for all Army programs. One of the programs to be encompassed by OORMS is Real Property Management Activities (RPMA). The RPMA program consists of a wide range of goals from which it is difficult to identify a single, quantifiable "entity" that represents the overall goal. Thus, to enable a realistic assessment in OORMS, a performance index is needed to evaluate the efficiency of RPMA at U.S. Army installations. Three alternative modeling techniques were considered for potential use in developing such an index. Data Envelopment Analysis (DEA) was selected because of its ability to accommodate multiple inputs and outputs simultaneously without requiring that weight and functional relationships be specified. The performance index was applied to RPMA and its use in several stages of the resource management process was analyzed. Results were distributed to managers at the Major Command (MACOM) headquarters and installation levels for review. In general, DEA appears to be a feasible modeling technique for RPMA performance; however, the method needs refinement to enable better discrimination among efficient installations and to optimize features of the index. A prototype should be developed and implemented at the installations to test different input and output measures. Approved for public release; distribution is unlimited. The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official indorsement or approval of the use of such commercial products. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. DESTROY THIS REPORT WHEN IT IS NO LONGER NEEDED DO NOT RETURN IT TO THE ORIGINATOR ### UNCLASSIFIED | SECURITY CLASSIFICATION OF THIS PAGE | | | | | | |--|---|---|---|--|---------------------------------------| | REPORT | DOCUMENTATIO | N PAGE | | | Form Approved
OMB No. 0704-0188 | | 1a. REPORT SECURITY CLASSIFICATION Unclassified | • | 16. RESTRICTIVE | MARKINGS | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | | for public | | ; distribution | | 2b. DECLASSIFICATION/DOWNGRADING SCHED | ULE | is unlimi | ted. | | | | 4. PERFORMING ORGANIZATION REPORT NUMB
USA-CERL TR P-89/09 | ER(S) | 5. MONITORING | organizatión r | EPORT NU | MBER(S) | | 6a. NAME OF PERFORMING ORGANIZATION U.S. Army Construction Engr Research Laboratory | 6b. OFFICE SYMBOL (If applicable) CECER-FS | 7a. NAME OF MO | ONITORING ORGA | NIZATION | | | 6c. ADDRESS (City, State, and ZIP Code) | CECER-13 | 7b. ADDRESS (Cit | y, State, and ZIP | Code) | | | P.O. Box 4005
Champaign, IL 61820-1305 | | | | | | | 8a. NAME OF FUNDING/SPONSORING
ORGANIZATION
OCE | 8b. OFFICE SYMBOL (If applicable) DAEN-ZCP-B | 9. PROCUREMENT | TINSTRUMENT ID | ENTIFICATI | ION NUMBER | | 8c. ADDRESS (City, State, and ZIP Code) | DREN-2CI -B | 10. SOURCE OF F | UNDING NUMBER | is | | | 20 Massachusetts Ave., N.W.
Washington, DC 20314-1000 | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT
ACCESSION NO. | | 11 TITLE (Include Security Classification) Data Envelopment Analysis as Management Activities (RPMA) | a Tool To Evalu
Spending (U) | ate Efficien | cy of Army | Real Pr | operty | | 13. PERSONAL AUTHOR(S) | | t.i | | | | | Perez, Gonzalo; Coskunoglu, 13a. TYPE OF REPORT 13b. TIME (| | 14. DATE OF REPO | RT (Year, Month, | Day) 15. | . PAGE COUNT | | final FROM | то | 1988, Dec | ember | | 58 | | 16. SUPPLEMENTARY NOTATION Copies are available from th | Springfield, V | A 22161 | | | | | 17. COSATI CODES | 18. SUBJECT TERMS (| Continue on reverse
nted Resource | | | | | FIELD GROUP SUB-GROUP 05 03 | | ty Managemen | | | - | | | OORMS | | | | (Continued) | | The U.S. Army is de (OORMS) to compare the v programs. One of the programent Activities (RPMA). The RPMA program of identify a single, quantifiable realistic assessment in OOR of RPMA at U.S. Army installed. | veloping an Outpu
alue of resources
rams to be encomp
consists of a wide
le "entity" that rep
tMS, a performance | at Oriented Revended with bassed by OOR range of goals presents the o | those recei
MS is Real P
from which
verall goal. | ved for
roperty
it is di
Thus, to | all Army Manage- fficult to enable a | | 30 DISTRIBUTION LANDINGS OF ARCTIC | | 21 ADCTOACT CO | PLIBITY CLASSIFIS | ATION | (Continued) | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS | RPT. DTIC USERS | 21. ABSTRACT SEC
Unclassif: | led | | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL Dana Finney | | 226. TELEPHONE (/
(217) 352-6 | 511 ext. 38 | 9 C | FICE SYMBOL
ECER-IMT | Block 18. (Continued) Data Envelopment Analysis resource management decision making Block 19. (Continued) Three alternative modeling techniques were considered for potential use in developing such an index. Data Envelopment Analysis (DEA) was selected because of its ability to accommodate multiple inputs and outputs simultaneously without requiring that weight and functional relationships be specified. The performance index was applied to RPMA and its use in several stages of the resource management process was analyzed. Results were distributed to managers at the Major Command (MACOM) headquarters and installation levels for review. In general, DEA appears to be a feasible modeling technique for RPMA performance; however, the method needs refinement to enable better discrimination among efficient installations and to optimize features of the index. A prototype should be developed and implemented at the installations to test different input and output measures. #### **FOREWORD** This work was performed for the Office of the Chief of Engineers (OCE), as an Operations and Maintenance, Army (OMA) reimbursable project. The OCE Technical Monitor was Richard Nelson, DAEN-ZCP-B. The work was conducted by the Facility Systems Division (FS) of the U.S. Army Construction Engineering Research Laboratory (USA-CERL). Dr. Osman Coskunoglu is an Associate Professor in the College of Engineering, University of Illinois at Urbana-Champaign. Dr. Michael J. O'Connor is Chief, USA-CERL-FS. The technical editor was Dana Finney, USA-CERL Information Management Office. COL Carl O. Magnell is Commander and Director of USA-CERL, and Dr. L. R. Shaffer is Technical Director. | Acces | sion | For | | |----------|---------|------|---------------------------------------| | NTIS | GRA& | I | | | DTIC ' | TAB | | | | Unann | ounce | đ | | | Just1: | ficat | 10n_ | | | BY | | • | · · · · · · · · · · · · · · · · · · · | | Distr | (hu+ 1 | 02/ | · · · · · · · · · · · · · · · · · · · | | | • | | | | <u> </u> | | | Codes | | | Avall | and | i/or | | Dist | Spe | cia | L | | 1 | | 1 | | | A-1 | | | | #### CONTENTS | | | Page | |---|---|-------------| | | DD FORM 1473
FOREWORD
LIST OF FIGURES AND TABLES | 1
3
5 | | 1 | INTRODUCTIONBackground Objective Approach | 7 | | 2 | DEVELOPMENT OF AN EFFICIENCY INDEX Alternative Methodologies Methodology Selection DEA Application Process Identification of Input Measures Identification of Output Measures Data Availability | 9 | | 3 | DEA COMPUTATIONS AND RESULTS | 19 | | 4 | IMPLICATIONS FOR MANAGEMENT | 24 | | 5 | CONCLUSIONS AND RECOMMENDATIONS | 32 | | | REFERENCES | 33 | | | APPENDIX A: Data Envelopment Analysis—Concept and Derivation APPENDIX B: Explanation of Computer Output | 35
41 | | | DISTRIBUTION | | #### **FIGURES** | Number | | Page | |------------|--|------| | 1 | RPMA Inputs | 16 | | 2 | RPMA Outputs | 16 | | A 1 | Example Problem With a Simple Geometrical Solution | 38 | | | TABLES | | | 1 | Summary of Results for MACOM #1 in FY85 | 19 | | 2 | Comparison of Efficiency RatingsMACOM #1 and Joint Analysis (FY85) | 20 | | 3 | Comparison of Efficiency RatingsMACOM #2 and Joint Analysis (FY85) | 21 | | 4 | Comparison of Installation #19 With Its Reference Set | 23 | | 5 | Example Requested Budgets for MACOM #2 Installations | 25 | | 6 | Example Results of Applying Performance Model to Requested Budgets | 26 | | 7 | Resource Determination With DEA | 31 | | B1 | DEA Results for MACOM #1, FY85 | 42 | | B2 | DEA Results for MACOM #1, FY84 | 45 | | B3 | DEA Results for MACOM #1, FY83 | 47 | | B4 | DEA Results for MACOM #2, FY85 | 49 | | B5 | DEA Results for MACOMs #1 and #2 | 52 | ## DATA ENVELOPMENT ANALYSIS AS A TOOL TO EVALUATE EFFICIENCY OF ARMY REAL PROPERTY MANAGEMENT ACTIVITIES (RPMA) SPENDING #### 1 INTRODUCTION #### Background The U.S. Army is developing an Output Oriented Resource Management System (OORMS) to compare the value of resources expended with services received for all Army programs. According to the Army Comptroller, OORMS is intended to meet a functional requirement of Army
resource management: feedback on execution in terms of outputs achieved for inputs planned, programmed, budgeted, and then used. Without this essential feedback, it is difficult to make consistent, informed assessments as to how well the Army programs are being both planned and executed. The current resource management process is missing this vital link. Decisions about Army programs and alternatives can be improved measurably if feedback is made an integral part of the process.¹ Included in the OORMS assessments will be Real Property Management Activities (RPMA) at Army installations. The goal of RPMA is to develop, operate, and maintain the facilities necessary for the Army to accomplish its mission and provide a quality working and living environment for its personnel. With such a broad, multi-objective goal, it is difficult to identify a single, quantifiable "entity" capable of representing the overall goal. In other words, to be able to quantify the degree of goal achieved by an installation, it is necessary to measure several different outputs—each accounting for a different objective—and to aggregate them properly so as to represent the amount of goal achieved. In addition, the aggregate measure of outputs has to be comparable to the amount of resources (input) deployed so that a single composite index can represent the efficiency of an installation. At present, no such index has been developed for RPMA. #### **Objective** The objective of this research was to develop an output-oriented performance measure index to evaluate the efficiency of RPMA at U.S. Army installations. This performance measure index should relate the outputs achieved by RPMA to the resource (input) deployed during operations; that is, it should be able to compare several types of output with several inputs simultaneously. In addition, the results of evaluations using this single index should assist in the decision-making process of resource management. #### Approach Three alternative methodologies were considered for index development: (1) data envelopment analysis (DEA), (2) ratio analysis, and (3) regression analysis. Mathematical ¹Output Oriented Resource Management System, Handbook (Office of the Comptroller of the Army, June 1986). ²Real Property Management Activities (RPMA), Executive Summary, Vol 1 (Department of the Army Study Group, March 1978). features of all three methods were compared and the method found most appropriate for dealing with RPMA was selected. Input and output measures of RPMA operations were defined and selected to model performance. The performance model was applied to 21 U.S. Army Forces Command (FORSCOM) installations and the results were presented to the prospective users for evaluation. Feedback from the field was analyzed and used to revise the performance model. #### 2 DEVELOPMENT OF AN EFFICIENCY INDEX #### **Alternative Methodologies** Three different methodologies for establishing a performance index were evaluated for potential application to RPMA. Each method has already been used in some organizations to evaluate different programs. Data Envelopment Analysis (DEA) DEA was introduced by Charnes, et al.,³ for measuring the efficiency of not-for-profit entities. The method has been used to measure the efficiency of several organizations such as school systems,⁴ health care organizations,⁵ Navy District recruiting offices,⁶ fighter wings of the U.S. Air Force,⁷ and RPMA in the air training commands.⁸ DEA is designed to measure relative efficiency among similar organizations, called Decision-Making Units (DMU), that share the same technology to gain similar achievements (outputs) by using similar resources (inputs). In this study, the DMUs are Army ³A. Charnes, W. W. Cooper, and E. Rhodes, "Measuring the Efficiency of Decision-Making Units," European Journal of Operational Research, Vol 2, No. 6 (November 1978), pp 429-444; A. Charnes, W. W. Cooper, and E. Rhodes, "Short Communication: Measuring the Efficiency of Decision-Making Units," European Journal of Operational Research (1979), p 331. ^{*}A. Bessent and W. Bessent, "Determining the Comparative Efficiency of Schools Through Data Envelopment Analysis," Educational Administrative Quarterly, Vol 16, No. 2 (1980), pp 57-75; A. Charnes, W. W. Cooper, and E. Rhodes, "Evaluating Program and Managerial Efficiency: An Application of Data Envelopment Analysis to Program Follow Through," Management Science, Vol 27, No. 6 (1981), pp 668-697; A. Bessent, W. Bessent, A. Charnes, W. W. Cooper, and N. Thorogood, "Evaluation of Educational Program Proposals by Means of DEA," Educational Administration Quarterly, Vol 19, No. 2 (Spring 1983), pp 82-107. ⁵H. D. Sherman, Measurement of Hospital Efficiency Using Data Envelopment Analysis, unpublished DBA thesis (Graduate School of Business, Harvard University, 1981). ⁶A. Lewis and R. C. Morey, "Measuring the Relative Efficiency and Output Potential of Public Sector Organizations: An Application of Data Envelopment Analysis," International Journal of Policy Analysis and Information Systems, Vol 5, No. 4 (December 1981). ⁷A. Bessent, W. Bessent, C. T. Clark, and J. Elam, "Constrained Facet Analysis, A New Method for Evaluating Local Frontiers of Efficiency and Performance," Air Force Journal of Logistics (Summer 1984), pp 2-8; C. T. Clark, Data Envelopment Analysis and Extensions for Decision Support and Management Planning, Ph.D. dissertation (The University of Texas at Austin, May 1983). ⁸W. F. Bowlin, A Data Envelopment Analysis Approach to Performance Evaluation in Not-for-Profit Entities With an Illustrative Application to the U.S. Air Force, Ph.D. dissertation (The University of Texas at Austin, December 1984); W. F. Bowlin, Report on Evaluating the Efficiency of Real Property Maintenance Activities in the Air Training Command (Air Force Institute of Technology, Wright-Patterson AFB, OH, November 1984). installations or, more specifically, the RPMA organization at the installation level. The notation used to formulate DEA is: Let DMU_i ; j = 1,...,n be the set of DMUs to be evaluated. Let I_i ; i = 1,...,m be the set of input measures to be used in the evaluation. Let O_r ; r = 1,...,s be the set of output measures to be used in the evaluation. Let \overline{o}_i represent the observed output vector for DMU, where: \overline{O}_{i} = (O_{1i} ,.., O_{ii} ,..., O_{si}); O_{ij} = the amount of output iused by DMU i Let \overline{I}_i represent the observed input vector for DMU, where: $\overline{I}_{i} = (I_{1i}, I_{ri}, ..., I_{mi}); I_{ri} =$ the amount of input r used by DMU_i Using these definitions, DEA measures the efficiency of a DMU by evaluating the ratio of weighted outputs to weighted inputs as follows: Efficiency of DMU_{jo}, $$h_{jo} = \frac{\sum_{r=1}^{s} U_{r} O_{rjo}}{\sum_{i=1}^{m} V_{i} I_{ijo}}$$ [Eq 1] where I_{ijo} = the amount of input i used by DMU_{jo} and O_{rjo} = the amount of output r used by DMUio. In the above ratio, I_{ijo} and O_{rjo} are observed values and therefore are constants. The variables U_r (one for each output measure) and V_i (one for each input measure) are called "virtual multipliers," and their values are computed relative to all DMU;; j=1,...jo,...,n by solving the following mathematical formulation (Eq 2): Maximize: $$h_{jo} = \frac{\sum_{r=1}^{s} U_{r} O_{rjo}}{\sum_{i=1}^{m} V_{i} I_{ijo}}$$ Subject to: $$\frac{\sum_{r=1}^{5} U_{r} O_{rj}}{\sum_{i=1}^{m} V_{i} I_{ij}} \leq 1 \qquad j = 1,...,n$$ $$U_r \ge \varepsilon > 0$$ $V_i \ge \varepsilon > 0$ [Eq 2] where ϵ is a non-Archimedean constant that constrains $U_{\mathbf{r}}$ and $V_{\mathbf{i}}$ to positive values. Observe that every DMU in the set DMU_j , j=1,...,n is represented by a constraint in the above formulation. Hence, there are s plus m variables and n constraints, with n being the number of units compared. The above problem has to be formulated for each DMU in the set DMU_j ; j=1,...,n. For each formulation, the set of constraints is the same, whereas the objective function represents the DMU being evaluated. Since the DMU being evaluated, DMU $_{jo}$, is also represented in the constraints with less than or equal to one right-hand side, the value of the objective function is $h_{jo} = h_{jo}^* \le 1$ with $h_{jo}^* = 1$ if DMU $_{jo}$ is efficient relative to the other DMUs present in the constraints of Equation 3. Note that in the above formulation (Eq 2), the optimal Us and Vs are associated with the DMU being evaluated; hence, the optimal Us and Vs vary for each DMU. Furthermore, they represent the virtual multipliers that provide the highest possible rating for the DMU being evaluated while ensuring that such multipliers are also feasible for the other n-1 DMUs. In other words, the formulation ensures that the efficiency rating assigned to a DMU is the best one possible, and that no other set of weights (Us and Vs) will assign a higher efficiency rate. Therefore, when the efficiency of DMU_{jo} is less than 1, it follows that the joth unit is strictly inefficient compared with some other DMUs in the set. The subset of DMUs against which the joth unit is compared is called the "joth unit reference set"; this subset consists of DMUs for which the constraint is equal to 1 at optimality. In addition, DEA results provide ways to project the inefficient unit into its reference set so that it becomes efficient. The formulation given in Equation 2 is an extended nonlinear programming formulation of an ordinary fractional programming problem. However, Charnes, et al.⁹ have shown that it can be transformed into an equivalent linear programming problem using the linear fractional programming theory developed by Charnes and Cooper.¹⁰ Appendix A explains the linear programming formulation and its solution. #### Ratio Analysis This approach has been used widely to measure performance in almost every type of organization. The performance measure is determined by
evaluating the ratio between a weighted sum of inputs and a weighted sum of outputs. To do this, the weights are predetermined—not calculated as in DEA. This method is well suited for rating among units in which inputs and outputs can be quantified using the same measuring unit (e.g., U.S. dollars). ⁹A. Charnes, W. W. Cooper, and E. Rhodes (1978); A. Charnes, W. W. Cooper, and E. Rhodes (1979). ¹⁰A. Charnes and W. W. Cooper, "Programming With Linear Fractional Functionals," Naval Research Logistics Quarterly, Vol 9 (1962). When inputs and outputs do not share the same measuring units, it can become difficult to find a meaningful performance ratio. Furthermore, the complexity of the problem increases when the relationships between input and output are unknown. Several relatively simple ratios might be used to model single relationships between different sets of inputs and outputs. However, the separate ratios do not explicitly recognize the joint use of these inputs to produce a combination of outputs. Therefore, a unit may be rated highly efficient based on one of these ratios, while the same unit may be rated inefficient with respect to a different ratio. This situation leads to some ambiguity as to whether a unit is efficient or inefficient, and calls for a method of establishing different priorities (weights) among the separate ratios to generate an overall efficiency ratio. However, when dealing with a few relevant outputs and the priorities among them are clear, ratio analysis allows management to stress the goals of the organization more effectively than with DEA. Furthermore, ratio analysis provides a way to penalize deviation in the inputs or in the outputs from some preestablished targets. Also, it permits management to change the priorities of the goal from time to time when the needs of the organization call for it. The weaknesses of ratio analysis are that: (1) when aggregating many inputs and outputs, the index loses meaning, (2) goals that do not show in the index are disregarded by lower level management, and (3) the design of the ratio may need to be rather complex to avoid ambiguity. #### Regression Analysis This approach, although not as widely used as ratio analysis, is very popular among many organizations for estimating relationships between one input and one output (linear regression). Regression analysis usually performs well when used to evaluate systems of one input and a few outputs or vice versa—one output and several inputs. The approach can be viewed as a technique to design a ratio, in which case regression analysis simplifies the modeling of unknown relationships among inputs and outputs. On the other hand, regression analysis does not allow managers to emphasize selected goals and targets over the others. #### **Methodology Selection** Upon analyzing features of the three methods, it became clear that DEA offered several advantages over the other two methods for evaluating the efficiency of RPMA. These advantages are summarized here; for a more extensive comparison, refer to Bowlin, et al.¹¹ and Banker, et al.¹² ¹¹W. F. Bowlin, A. Charnes, W. W. Cooper, and H. D. Sherman, A Comparative Study of Data Envelopment Analysis and Other Approaches to Efficiency Estimation, Research Report CCS 451 (Center for Cybernetic Studies, The University of Texas at Austin, September 1983). ¹²R. D. Banker, R. F. Conrad, and R. P. Strauss, "A Comparative Application of Data Envelopment Analysis and Translog Methods: An Illustrative Study of Hospital Production," *Management Science*, Vol 32, No. 1 (January 1986), pp 30-44. DEA differs from ratio analysis in that it handles multiple inputs and outputs simultaneously without requiring a priori specification of weights. Moreover, the production function, i.e., efficient input-output relationship, need not be known to evaluate efficiency with DEA. DEA differs from regression analysis and related statistical techniques in that it is nonparametric and thus does not require specification of the functional forms and relations to be used. In addition, DEA evaluates the efficiency of a DMU against the most efficient DMUs (i.e., the efficiency "frontier") and not against interior DMUs (average). There are, however, two limitations to DEA that should be mentioned: - DEA will not necessarily locate all inefficient units; in other words, DEA measures only relative inefficiency. - DEA is capable of addressing efficiency only and does not attempt to evaluate the effectiveness of the inputs used and/or the outputs obtained. #### **DEA Application Process** The DEA method is implemented in three steps: (1) identification of units to be evaluated, (2) identification of input and output measures, and (3) application of DEA and analysis of results. #### Step 1: Identification of Units To Be Evaluated Managers should identify the organizational units for which a DEA efficiency evaluation would be of interest. Generally, this parameter would be a set of units that provide similar services and whose performance management wants to evaluate to improve efficiency. For this study, the units to be evaluated are the RPMA organizations at the installation level. #### Step 2: Identification of Input and Output Measures Managers should identify the relevant inputs and outputs of units to be evaluated as measured over a representative period of time (e.g., for 1 year, quarter, or month). Relevant outputs are those services and other activities for which the unit is responsible in achieving its mission (i.e., goals). Relevant inputs are the resources required to produce the designated outputs. Field applications of DEA have indicated that this process of output and input identification often is by itself useful to managers, as outputs and inputs sometimes are not explicitly identified or understood. In addition, some of the relevant outputs and inputs may not have been measured or captured in the current information system. The absence of data on relevant outputs and inputs has raised questions about the adequacy of the information system, since this type of input/output data is needed to assess operating performance regardless of the techniques used. Unless all relevant outputs and inputs are included in the DEA analysis, the DEA results will have to be reviewed for any bias that might result. There are four general guidelines for selecting the input and output measures: - 1. The inputs and outputs should be comprehensive. That is, they should fully and properly measure the RPMAs. - 2. There should be some basis for believing that the relationship between inputs and outputs is such that an increase in an input can reasonably be expected to increase one or more of the outputs. - 3. All input and output measures should exist in positive amounts for each installation. - 4. The variables should be identifiable and defined and controlled so that they cannot be manipulated in reports, or at least the resulting data should be reviewed to remove these effects which might otherwise influence the results of the performance model. As discussed earlier, DEA not only rates efficiency among installations, but also provides additional information regarding the efficiency of input usage and output achievement. Therefore, the choice of inputs and outputs will determine the value of information provided by the model. In other words, a choice of meaningless input and output measures will yield meaningless managerial information. Hence, to fully exploit the capabilities of DEA, two more guidelines were used for selecting input and output measures in this particular application: - 5. The level of detail in defining inputs and outputs should be sufficient for Office of the Chief of Engineers (OCE)-level planning, programming, and budgeting activities. - 6. Existing data sources should be used whenever possible, rather than generating new data. #### Step 3: Application of DEA and Analysis of Results At this point, the results of DEA may not be consistent with prior perceptions of the units evaluated. This outcome, in turn, may raise questions about how complete and representative the output and input measures are. In this way, the analysis may result in refinements to the set of inputs and outputs used in the model. #### **Identification of Input Measures** In general terms, there are two inputs: monetary funds and space used for supporting RPMA. Monetary funds, as a single input term, may not serve the purposes at the OCE level. Two alternative disaggregation schemes are possible: - 1. According to the destination of the funds (labor, materials, utilities, and equipment), or - 2. According to the current accounting system (J, K, L, and M accounts). Furthermore, the level of disaggregation can be considered at different details (e.g., type of labor, or J_1 , J_2). Given that the main purpose of performance measurement is planning, programming, and budgeting at the OCE level, the following input list is recommended (Figure 1): - I: Cost of operation of utilities: J account. - 13: Cost of M&R of real property: K account. - 13: Cost of minor construction: L account. - I: Cost of engineering support: M account. - I: Square feet of maintenance and production buildings. #### Identification of Output Measures In general terms, the RPMA resources are used to: - 1. Accommodate and provide services to Army personnel. - 2. Maintain and repair facilities. Therefore, outputs can be divided into two major groups: those related to personnel and those related to the physical plant. This division is shown in Figure 2 and is explained below. #### Personnel Related Outputs Quantity as well as quality of the service provided to persons living and working at the installations should be considered. Therefore, the following outputs are proposed: - O₁: population served; measures the quantitative aspect of serving people. - O₂: (population served)/(number of complaints + 1); measures the quality of service provided to
the people. Note that, as the number of complaints decreases, O_2 increases. Hence, O_2 can be perceived as a surrogate measure for the quality of life at an installation. #### Facility (Physical Plant)-Related Outputs An Army installation does not have an external output. Moreover, internal outputs are difficult to measure, as with any nonprofit organization. In a resource management system, one way of determining the outputs is to answer this question: for what purposes are the resources used at an installation? The physical facilities use the inputs (resources) listed above in two ways: - 1. As space and surface that require maintenance, repair, and upgrading. - 2. As space that consumes energy. Figure 1. RPMA inputs. Figure 2. RPMA outputs. The amount of space and surface maintained, repaired, and upgraded is an output; likewise, the quality of these services is an output, as is the amount of space that consumes energy. However, the quality of energy consumption is not considered here, since it is an output of a different Army program—the Energy Conservation Improvement Program—(ECIP), not of RPMA. The relationship between the outputs and inputs proposed can vary substantially from one facility to another. The following features of the facilities introduce this variance: - Function (e.g., warehouse versus hospital), - Structural characteristics (e.g., paved surface versus building), - Geographic location. Therefore, the specific definitions of the outputs should account for these features. In view of these considerations, the following outputs are proposed: O₃: Cost of duplicating the existing facility. This duplication cost (DC) can be computed as follows: 13 DC = Acquisition Cost x Index (1) + Historical Renewal Costs x Index (2). Renewal includes improvements in the existing facility, but excludes maintenance and repair. Indexes 1 and 2 can be obtained from the Building Construction Index published by the Engineering News Record. - O₄: Total of backlog maintenance and repair (BMAR) and deferred maintenance and repair (DMAR). This output is undesirable; therefore, the inverse, 1/(BMAR + DMAR), should be used in the performance formula. - O₅: Number of square feet of building space conditioned; modified by a building type energy use factor ¹⁴ and by heating/cooling degree days. The output O₃ represents the "quantity" of the physical facilities maintained and repaired; it accounts for the functional, structural, and locational differences between the facilities. Furthermore, O₃ is directly related to the inputs proposed under Identification of Input Measures. Therefore, it is a more useful measure than square feet of the facilities maintained and repaired. The BMAR and DMAR values in output O₁ are commonly used as surrogate measures of the facilities' physical condition. They also account for the functional, structural, and locational differences among facilities. Therefore, in the absence of a more direct measure for the condition of the facilities, O₁ can be used as a surrogate measure for the quality of maintenance and repair consumption. ¹³O. Coskunoglu, "Appraisal of Army's Facilities," RPMA Information Paper No. 37 (U.S. Army Construction Engineering Research Laboratory, November 1985). ¹⁴Developed by the U.S. Army Construction Engineering Research Laboratory (USA-CERL); see Design Criteria, Architectural and Engineering Instructions (OCE, Engineering Division, 13 March 1987). Available through PAXMAIL. Finally, O_5 is a measure of output pertaining to energy consumption. Again, it accounts for the functional, structural, and locational differences among facility types. #### **Data Availability** To avoid having to generate new data, a compromise was reached between desirable data and data on-hand. As a result, the list of inputs and outputs used in this study can be summarized as: - O,: Number of people living and working at the installation. - O₂: Not used. - O: Redefined as millions of square feet of building area. - O.: 109/BMAR; only BMAR is used. - O₅: (building area in sq ft) x (USA-CERL energy factor for building type and location). - I_1,I_2,I_3,I_4 : Total J, K, L, and M accounts, respectively. - $I_{\rm S}$: Total area of the buildings (sq ft) used for maintenance and repair purposes. #### 3 DEA COMPUTATIONS AND RESULTS #### Computations A portable personal computer (Compaq 286) with an off-the-shelf linear programming package (Vino) was used to solve the DEA computations. Vino was chosen because it reads data from Lotus 1-2-3, which is the most popular spreadsheet program. Results were computed for two major commands (MACOMs) over 3 fiscal years as follows: - 1. MACOM #1, FY85 - 2. MACOM #1, FY84 - 3. MACOM #1, FY83 - 4. MACOM #2, FY85 - 5. MACOMs #1 and #2, FY85; joint analysis. The results for each computation are explained in Appendix B. Table 1 summarizes the results of MACOM #1 for FY85. Table 1 Summary of Results for MACOM #1 in FY85 | nstallation | Efficiency
Rate (\$) | Reference
Set# | No. of Times in
Reference Set## | |-------------|-------------------------|-------------------|------------------------------------| | 1 | 100.00 | . 1 | 2 | | 2 | 100.00 | 2 | 0 | | 3 | 100.00 | 3 | 4 | | 4 | 100.00 | 4 | 0 | | 5 | 95.13 | 10,15,20,21 | - | | 6 | 93.74 | 1,12,14,21 | - | | 7 | 87.86 | 3,10,14,20 | - | | 8 | 99.11 | 1,14,21 | _ | | 9 | 100.00 | . g | 2 | | 10 | 100.00 | 10 | 7 | | 11 | 100.00 | 11 | 1 | | 12 | 100.00 | 1 2 . | 1 | | 13 | 69.67 | 10,15,20,21 | - | | 14 | 100.00 | 14 | 3 | | 15 | 100.00 | 15 | 5 | | 16 | 75.15 | 3,9,10,15,20 | - | | 17 | 55.11 | 10,15,20 | - | | 18 | 89.37 | 3,9,10,15,20 | - | | 19 | 65.89 | 3,10,11 | - | | 20 | 100.00 | 20 | 6 | | 21 | 100.00 | 21 | 4 | ^{*}The set of 100 percent efficient installations against which the inefficient installation is compared. Also see the section Alternative Methodologies and Appendix A. ^{**}The more times an installation is in a reference set, the more indisputable its efficiency. Furthermore, when an installation is rated 100 percent and it is not in any reference set, its efficiency can be questioned. Installations within MACOM #1 that were rated 100 percent efficient in each of the 3 years examined were numbers 3, 9, 10, 11, 12, 15, and 20. In contrast, the set of installations rated as less than 100 percent efficient in each of those same 3 years included numbers 6, 13, 16, and 18. To further review and validate the results obtained for MACOM #1 from this analysis, data were gathered for FY85 from 21 installations in MACOM #2 and combined with those of MACOM #1 for a joint analysis. With this approach, more observations could be included in the analysis which should provide better overall efficiency in the evaluations. Even if the two sets of installations are not quite comparable, it should appear in the results as a consistent separation of their efficiency evaluations. Tables 2 and 3 compare the efficiency rating calculated using FY85 annual data when the MACOMs were analyzed separately (column 2) and when they were analyzed together (column 3). Table 2 Comparison of Efficiency Ratings—MACOM #1 and Joint Analysis (FY85) | nstallation | MACOM #1 | MACOMS #1 & #2 | |-------------|----------|----------------| | 1 | 100.00 | 100.00 | | 2 | 100.00 | 98.38 | | 2
3 | 100.00 | 98.69 | | 4 | 100.00 | 100.00 | | 5 | 95.13 | 95.13 | | 6 | 93.75 | 88.35 | | 7 | 87.75 | 83.33 | | 8 | 99.12 | 93.57 | | 9 | 100.00 | 100.00 | | 10 | 100.00 | 100.00 | | 11 | 100.00 | 93.44 | | 12 | 100.00 | 100.00 | | 13 | 69.67 | 69.67 | | 14 | 100.00 | 100.00 | | 15 | 100.00 | 100.00 | | 16 | 75.15 | 71.07 | | 17 | 55.11 | 48.20 | | 18 | 89.38 | 80.83 | | 19 | 65.90 | 47.28 | | 20 | 100.00 | 100.00 | | 21 | 100.00 | 100.00 | Table 3 Comparison of Efficiency Ratings—MACOM #2 and Joint Analysis (FY85) | nstallation | MACOM #2 | MACOMS #1 & #2 | |-------------|----------------|----------------| | 1 | 100.00 | 100.00 | | 2 | 99.89 | 97.42 | | 3 | 91.02 | 87.48 | | 4 | 100.00 | 100.00 | | 5 | 100.00 | 100.00 | | 6 | 100.00 | 100.00 | | 7 | 79.17 | 78.66 | | 8 | 100.00 | 100.00 | | 9 | 100.00 | 100.00 | | 10 | 79.04 . | 71.97 | | 11 | 100.00 | 100,00 | | 12 | 100,00 | 190.00 | | 13 | 100.00 | 95.91 | | 14 | 100.00 | 100,00 | | 15 | 100.00 | 100,00 | | 16 | 90.48 | 89.65 | | 17 | 78.17 | 70.11 | | 18 | 100,00 | 160,00 | | 19 | 62.60 | 61.87 | | 20 | 87.74 | 85.10 | | 21 | 100.00 | 100.00 | #### Validation of Results The results were submitted to prospective users of RPMA resources for validation at two different levels: (1) OCE and (2) the installations. At the headquarters level, the managers agreed that, in the case of MACOM #1, the installations identified by DEA as inefficient were likely to be relatively inefficient, although values of the slacks* associated with the inputs and outputs in some of the cases were viewed as out of range. In addition, the managers thought that the efficiency rate assigned to installation #17 (55.11 percent) was too low and might be due to the geographic location of the installation (Alaska). Regarding the results for MACOM #2, managers at the headquarters level strongly agreed that installation #19, which was rated at 62.6 percent in FY85, is one of the most efficient installations. In both cases (i.e., MACOM #1 and MACOM #2), the managers agreed that not all of the installations rated as 100 percent efficient could be perceived as equally efficient. In other words, the managers held that the model should be able to differentiate better among efficient installations. ^{*}A geometrical interpretation of the slacks variables, along with their suggested usage by managers, is given in Appendix A. At the installation level, as might be expected, managers were less receptive of the model's capabilities. From their viewpoint, the model suggests budget reductions since the level of outputs is not under their control. However, the installation managers offered valuable suggestions
toward improving the model. Analysis of the user feedback from both levels reveals that the model should produce better results with the following adjustments: - 1. The replacement value, as defined earlier, should be used as O_3 , instead of square feet of building, to help account for the variety of building types. - 2. Instead of using the inverse of BMAR as an output, BMAR should be considered an input. - 3. I_1 , I_2 , I_3 , and I_4 should be aggregated into only one input, $I_1 = (J+K+L+M)$. The advantage of the first recommendation was explained in Chapter 2. To understand how the second recommendation will benefit the model, consider installation #19 and its reference set for the analysis of MACOM #2 in FY85. Table 4 shows the results of evaluating those installations under 10 different criteria. Clearly, installation #19 is less efficient for 9 of the 10 criteria. Only under the criterion BMAR/Ksq ft is installation #19 the most efficient. Note also that the seven criteria under which installation #19 is inefficient are all included in the performance model, whereas BMAR/Ksq ft is not. For this criterion to be included in the performance model, BMAR has to be considered an input. As such, the model would rate installation #19 as 100 percent efficient since no other installation is more efficient under this criterion. Finally, the third recommendation will improve the quality of the results because the number of 100 percent efficient installations will decrease as aggregation reduces the number of degrees of freedom for the model. In addition, aggregation of the four accounts into only one input (I_1) will avoid the difficulties in explaining the value of the slacks associated with each account. Table 4 Comparison of Installation #19 With Its Reference Set | | ··· | Criteria | | |-------------|---------------------------|--------------------|---------------| | nstallation | \$K/Ksq ft | \$L/Ksq ft | \$M/Ksq ft | | 5 | \$ 576 . 85 | \$94.6 | \$248.10 | | 11 | \$2,432.00 | \$318.00 | \$953.33 | | 12 | \$1,314.19 | \$200.27 | \$827.72 | | 18 | \$1,074.79 | \$67.55 | \$424.31 | | 19 | \$2,075.79 | \$445.05 | \$1,478.54 | | | \$(J+K+L+M)/Pop. | \$(J+K+L+M)/Ksq ft | \$BMAR/Ksq ft | | 5 | \$3,061.84 | \$1,066.90 | \$2,388.61 | | 11 | \$268.13 | \$4,048.67 | \$800.73 | | 12 | \$1,577.86 | \$ 3,659.35 | \$679.21 | | 18 | \$2,204.70 | \$2,010.55 | \$1,355.82 | | 19 | \$2,108.26 | \$5,152.20 | \$201,19 | | | \$M/Pop. | \$J/Pop. | | | 5 | \$712.01 | \$422.85 | | | 11 | \$56.07 | \$20.31 | | | 12 | \$388.77 | \$477.75 | | | 18 | \$465.28 | \$486.77 | | | 19 | \$605.01 | \$471.73 | | | | 03/15 | \$J/Btu | | | 5 | 5.3432 | \$0.0023 | | | 11 | 13.0435 | \$0.0058 | | | 12 | 36.1590 | \$0.0145 | | | 18 | 9.2885 | \$0.0081 | | | 19 | 9.2667 | \$0.0179 | | $[\]overline{0_3}$ = Replacement value $\overline{1_5}$ = Sq ft of shops #### 4 IMPLICATIONS FOR MANAGEMENT DEA was next evaluated for use in the following managerial tasks: audit and review of operations, planning, and budgeting, and resources determination and prediction. Results from the previous analysis were applied to this evaluation to study the model from a practical standpoint. #### DEA as a Management Audit Tool The most straightforward use of the DEA results is for auditing to distinguish between relatively efficient and inefficient installations. By doing so, managers can concentrate on those inefficient installations most likely to profit from further analysis. ¹⁵ In addition, since the efficient installations are in the reference set of inefficient installations, managers can make comparisons to better understand the source of inefficiency. In comparing an inefficient installation with its reference set, the values of the slacks for inputs and outputs show where the comparison is weaker and by how much. Therefore, by analyzing these values, managers should be able to understand the particulars of the inefficient installation and whether those properties are admissible. Efficient installations also have to be analyzed since DEA results measure only relative efficiency. The values of the "virtual multipliers" (U_{θ}, V_{τ}) , provide information about the input and output mixture that rates these installations as 100 percent efficient. Thus, managers have to decide if that mixture is the appropriate one. #### Planning and Budgeting With DEA For managers at installations rated less than 100 percent efficient, there is an immediate way to profit from the performance model results: by planning in such a way as to become more like the units in their reference set (hence, more efficient). Another possible use of the performance model is in the budgeting process. At the MACOM level, the performance model can be used to simulate the budgets submitted by each installation as if they were real data. For the installations whose budgets are rated as less than 100 percent efficient, MACOM management can "negotiate" an alternative budget based on the budgets of the other installations in their reference set. For the installations whose budgets are rated as 100 percent efficient, MACOM managers should ensure that (1) the budget is appropriate and (2) the installations follow it as closely as possible. As an example of using the performance model in budgeting, suppose that the requested budget of each installation in MACOM #2 is that shown in Table 5. Table 6 ¹⁵H. D. Sherman, "Data Envelopment Analysis as a New Managerial Audit Methodology-Test and Evaluation," Auditing: A Journal of Practice and Theory Vol 4, No. 1 (Fall 1984), pp 35-53. Table 5 Example Requested Budgets for MACOM #2 Installations | | | Replacemen | t | | | | |-------------------|----------------------|---------------|------------------|-------------|----------|--------| | Instal-
lation | Population
Served | Value
D.C. | Energy
Budget | \$(J+K+L+M) | BMAR | Msq fi | | | | | | | | | | 1 | 8.904 | 1.750433 | 0.693742 | 54.135 | 15.19642 | 0.596 | | 2 | 46.049 | 2.893076 | 1.525868 | 74.879 | 14.95708 | 1,426 | | 3 | 42,212 | 2.257709 | 1.310005 | 56.891 | 17.57870 | 1.575 | | 4 | 2,265 | 1.979978 | 0.099975 | 6.37 | 1.141 | 0.025 | | 5 | 1.698 | 0.358625 | 0.316338 | 5.199 | 11.6397 | 0.912 | | 6 | 46.233 | 1.430648 | 0.716229 | 61.64 | 5.3088 | 0,302 | | 7 | 15.765 | 1.62362 | 0.495335 | 32.464 | 11.991 | 0,449 | | 8 | 23.874 | 1.073542 | 0.615065 | 35.712 | 5.517 | 0.366 | | 9 | 2.784 | 0.965905 | 0.254581 | 13.458 | 0.89 | 0.157 | | 10 | 12.656 | 0.695382 | 0.378755 | 29,659 | 3.809 | 0.362 | | 11 | 25.503 | 0.091396 | 0.08973 | 6.073 | 1,2011 | 0.115 | | 12 | 25.174 | 1,251925 | 0.827437 | 39.721 | 8.031 | 0.327 | | 13 | 40.012 | 2.61558 | 1.346354 | 60,181 | 28.54462 | 1.392 | | 14 | 15.499 | 0.753619 | 0.46455 | 23,434 | 9.509921 | 0.257 | | 15 | 15.822 | 0.756672 | 0.473115 | 40.136 | 26.898 | 0.207 | | 16 | 19.015 | 1.08138 | 0.36737 | 29,833 | 1.321 | 0.242 | | 17 | 3.807 | 0.493099 | 0.132355 | 12,258 | 2.29 | 0.096 | | 18 | 3.024 | 1.549681 | 0.18198 | 6.667 | 4.495892 | 0.357 | | 19 | 19.702 | 0.959136 | 0.519221 | 41,537 | 1.622 | 0.87 | | 20 | 35.387 | 2.815029 | 0.95207 | 52.144 | 5,288 | 1.121 | | 21 | 47.023 | 2.796394 | 0.842773 | 36.66 | 2.281 | 0.651 | lists the results of applying the performance model to these requested budgets. The results in terms of installation #1 can be interpreted as follows: - The budget requested by Installation #1 is only 60.07 percent efficient compared with the budgets requested by the rest of the installations in MACOM #2. - Installations that had the most influence on installation #1's efficiency rate are 4, 12, and 21 (reference set). To increase the efficiency of installation #1's budget, management should try to decrease the amount of inputs budgeted. As an example, there are three possible ways of making this installation's requested budget 100 percent efficient: - 1. Reduce (J+K+L+M) by 47 percent, or - 2. Reduce BMAR by 88 percent, or - 3. Reduce (J+K+L+M) and BMAR by 46 percent each. Table 6 Example Results of Applying Performance Model to Requested Budgets | | = | | | | | | | | | | | |--------------------|------------------------------|-----|---------------------------------|--------|---------------------------|-------------------------|------------------------------|------------|--------|------------------------|------------| | ţ, | 5 5 | 38 | 3 8 | 3 3 | 5 8 | 5 = | <u>۶</u> 2 | ٠ <u>٠</u> | 3: | \$: | | | Evaluated | 3 | 205 | \$03 | 3 | 8 | : 5 | \$12 | S13 | • ÷ š | S.5 | Efficiency | | | 0.000 | 0 | 1.161984 | 0.0001 | 83.65928 | 1,578363 | 0.0001 | 0.000 | 1000 | 24 41900 | | | - | 17.67525 | 0 0 | 1,750433 | 0 (| 0.693742 | 54.135 | 15.19642 | 0 | 0 | 0.596 | 60.07 | | | | • | > | 5 | 0 | 0 | 3.967739 | 0 | 0 | 0 | | | REF. SET
LAMBDA | | | 21 | | 12 | | ₹, | | | | | | | | | 250172.0 | | 0.543307 | | 0.157749 | | | | | | ~ | 0.0001
46.049
16.87386 | 000 | 0.0001
2.893076
0.783687 | 0.0001 | 57.17797
1.525868
0 | 1.075741 74.879 | 0.027004 | 0.000 | 0.000 | 13.35599 | 87.25 | | REF. SET
LAMBDA | | | 2)
0.933828 | | 12
0.725692 | | 5 0.437499 | • | • | • | | | m | 0.0001
42.212
6.059178 | 000 | 0.00010
2.257709
0.707511 | 0.0001 | 69.13114 | 1.300607 56.891 | 0302707
17.57670
0 | 0.000 | 0.000 | 16.14742 | 90.57 | | REF. SET
LAMBOA | | | 21 | | 0.524291 | | 5
0.866000 | | • | • | | | ~ | 0.0001
2.265
0 | ••• | 10.89597
1.979978
0 | 0.0001 | 784,4559
0.099975
0 | 14,80019
6037
0 | 0,0001 | 0.000 | 0.0001 | 228.9046
0.025
0 | 100.00 | | REF. SET
LAMBDA | | | | | 0 | | ♥~ | | | | | | • | 0.0001 | 000 | 5.268001
0.356625
0 | 0.0001 | 310,1448
0,316338
0 | 6.213773
5.199
0 | 0.0001 | 0.000 | 0.0001 | 74.22525
0.912
0 | 100.00 | | REF. SET
LAMBDA | | | | | " | | ٥ | | | | | | • | 0.542710
46.233
0 | 000 | 0.208507
1.430648
0 | 0.0001 |
104.1713
0.716229
0 | 0.656740
61.64
0 | 4.199604
5.3088
0 | 0.000 | 0.000 | 123.2570
0.302
0 | 00.001 | | REF. SET
LAMBOA | | | 0 | | • | | v - | | • • | • | | | | 0.0001
15.765
7.206334 | 000 | 1.86048
1.62362
0 | 0.0001 | 134,4921
0,495335
0 | 2.537420
32.464
0 | 0.0001
11,991
5.731581 | 0.0001 | 0.0001 | 39.5162
0.449
0 | 69.65 | | REF. SET
LAMBDA | | | 21
0.375535 | | 12
0.196130 | | 0.165625 | | | | | | | | | | | | | | | | | | Table 6 (Cont'd) | | | | TRAE | TRADOC FYRS | 03 = Rep | - Reple Value; 11 | ¥ + ¬ = | + L + M; 12 | = BMAR | | | |--------------------|------------------------------|-------------|--------------------------------|-------------|---------------------------|-------------------------|--------------------------------|-----------------|-----------------|------------------------|------------| | Unit | 10
00
80 | %
%
% | 50 ES | 3 2 3 | ફુકદ | 5 = <u>5</u> | v2
12
S12 | v3
13
S13 | ×4
14
814 | vs
15
815 | Efficiency | | € | 0.257102
23.874
0 | 000 | 0.0001 | 0.000 | 127.3092
0.615065
0 | 0.498094
35.712
0 | 5.988697
5.517
0 | 0.0001 | 0.000 | 134,3508 | 84.44 | | REF, SET
LAMBOA | | | 21
0.196586 | | 12 0.487196 | | 9 | | 6
0.048422 | | | | ٥ | 0.776121
2.784
0 | 000 | 0.0001
0.965905
0 | 0.0001 | 384.3145
0.254581
0 | 1,503616
13,458
0 | 18.07839
0.89 | 0.0001 | 0.0001 | 405.5704
0.157
0 | 100.00 | | REF. SET | | | 0 | | • | | 0 | | | | | | 0 | 0.0001
12.656
1.349792 | 000 | 0.0001
0.695382
0.276506 | 0.0000 | 158.6812
0.378755
0 | 1,396629
29.659
0 | 4.991440
3.809
0 | 0.0001 | 0.0001 | 109.2955
0.362
0 | 60.10 | | REF. SET
LAMBOA | | | 21
0.171320 | | 12
0.210027 | | 9.237963 | | | | | | Ξ | 2,333557
25,503
0 | 000 | 0.0001
0.091396
0 | 0.0001 | 451.2126
0.08973
0 | 2.825315
6.073
0 | 18.26630
1.2011
0 | 0.0001 | 0.000 | 529,5844
0.115 | 100.00 | | REF. SET
LAMBDA | | | 0 | | = | | 0 | | | | | | 13 | 0.0001
25.174
0 | 000 | 0.0001
1.251925
0 | 0.000 | 120.8519
0.827437
0 | 2.273590
39.721
0 | 0.057384
8.031
0 | 0.0001 | 0.0001 | 28.22579
0.327 | 100.00 | | REF. SET
LAMBDA | | | 0 | | 12 | | 0 | | | | | | ū | 0.0001
40.012
4.276235 | 000 | 0.192206
2.61558
0 | 0.0001 | 67.83176
1.346354
0 | 1,285122
60,181
0 | 0.0001
28.54462
93148678 | 0.0001 | 0.0001 | 16.27669
1.392
0 | 91.83 | | REF. SET
LAMBDA | | | 21 | | 12
0.883524 | | 5
0.770062 | | | | | | z | 0.036164
15.499
0 | 000 | 0.0001
0.756619
0.062790 | 0.0001 | 197.5519
0.46455
0 | 3,749458
23,434
0 | 0.0001
9.509921
4.413071 | 0.0001 | 0.0001 | 47.21495
0.257
0 | 92.33 | | REF. SET
LAMBOA | | | 21 | | 12 0.468334 | | 5
0.036918 | | | | | Table 6 (Cont'd) | | ļ | | TRA | TRADOC FY85 | 03 = Rep | - Repte Value; 11 | ¥ + ¬ = | + L + M; 12 | * BWR | | | |--------------------|------------------------------|------|--------------------------------|-------------|-----------------------------------|------------------------------|---------------------------|-------------|----------|------------------------|-----------| | Unit
Evaluated | 5 5 8 | 80 8 | 50
20
803 | 338 | 288 | 5 = ā | 2 2 5
8 2 2 6 | 2 2 2 | 3 = 5 | 2 5 % | 794101986 | | 25 | 0.815016 | | 0.0001 | 0.0001 | 124.4866 | 1,454481 40,136 | 0.0001 26.898 | 0.000 | 0.000 | 201.0639 | 91.17 | | REF. SET
LAMBDA | | | 12 0.107437 | | 11
0.188012 | | 3.674384 | | | | | | 5 | 0.553984
19.015
0 | 000 | 0.0001
0.06136
0 | 0.0001 | 243.5307
0.36737
0 | 0,329187
29,833
0 | 18.36124 | 0.0001 | 0.0001 | 272.4137
0.242
0 | 100.00 | | REF. SET
LAMBOA | | | 0 | | 5 - | | | | | | | | 71 | 0.787592
3.807
0 | 000 | 0.089840
0.493099
0 | 0.0001 | 388.9194
0.132355
0 | 1,523901
12,258
0 | 18.28649
2.29
0 | 0.0001 | 0.0001 | 410.8745
0.096
0 | 54.52 | | REF. SET
LAMBOA | | | 21 | | 12
0, 129031 | | 9 | | 0.002070 | | 4.148319 | | <u>e</u> | 1.647673
3.024
0 | 000 | 19.77517
1.549681
0 | 0.0001 | 353.7323
0.18198
0 | 11.36288
6.667
0 | 5.049253
4.495892
0 | 0.0001 | 0.0001 | 4.321458
0.357
0 | 100.00 | | REF. SET
LAMBOA | | | • | | 2 | | 0 | | 0 | | | | <u>5</u> | 0.0001
19.702
9.268231 | 000 | 0.0001
0.959136
0.763684 | 0.0001 | 166.8558
0.519221
0 | 0.0001
41.537
13.40173 | 61.64966
1.622
0 | 0.0001 | 0.0001 | 0.0001 0.87 0.352691 | 96.64 | | REF. SET
LAMBDA | | | 21
0.616086 | | | | | | | | · | | 8 | 0.0001
35.387
15.51216 | 000 | 0.0001
2.815029
0.247765 | 0.0001 | 81001345
0.95207
0 | 1,774876
52,144
0 | 1.408985
50288
0 | 0.0001 | 0.0001 | 0,0001 | 77.13 | | REF. SET
LAMBOA | | | 21 | | 5
0.139298 | | | | | | | | 21 | 0.0001 | 000 | 0.0001
2.796394
0 | 0.0004 | 11 8.6500
0.842773
0 | 2.599370
36.66
0 | 2.063561
2.281
0 | 0.0001 | 0.0001 | 0.0001
0.651
0 | 90.00 | | REF. SET
LAMBOA | | | 21 | | 0 | | | | | | | #### Resource Determination With DEA One of the most attractive features of DEA is its ability to identify the efficiency frontier, which allows managers to know if a "production possibility"* will be relatively efficient compared with the rest of the DMU. This property of DEA can be exploited further by managers when trying to predict the level of resources (inputs) needed to reach a specific level of outputs in the future. The above problem can be approached using DEA as follows: Let $\overline{O}_d = (O_{1d},...,O_{sd})$ be the known level of outputs that installation d wants to produce next year. Let $\overline{I}_d = (I_{1d},...,I_{md})$ be the unknown input vector necessary for installation d to produce \overline{O}_d next year. Let $\overline{I}_g = (I_{1g},...,I_{mg})$ be an estimated input vector for installation d. In other words, \overline{I}_g is an input vector with which management "feels" confident to produce \overline{O}_d next year in installation d. Then: Let DMUD be a dummy DMU with its input-output vector represented by $(\overline{0}_d, \overline{1}_g)$. Now DMU_D can be added to the set of installations, DMU_j ; j=1,...,n, and the efficiency of DMU_D can be evaluated with respect to the extended set of installations, DMU_j ; j=1,...,n,D. Suppose that DMU_D is rated as less than 100 percent efficient. Then, projecting $(\overline{O}_d, \overline{I}_g)$ into the efficiency frontier¹⁶ will make DMU_D 100 percent efficient. In other words, the input vector $\overline{I}_d = 0 \cdot \overline{I}_g - \overline{S}_i$ will be enough to produce \overline{O}_d next year if DMU_D operates efficiently. Observe that the production possibility represented by $(\overline{0}_d, \overline{1}_d)$ is the efficiency frontier point "closest" to $(\overline{0}_d, \overline{1}_g)$. Here, "close" means similar in production technology or input-mix. Thus, the problem being addressed has several different solutions, each depending on the input-mix (recipe) to be used to produce $\overline{0}_d$. Since the value \overline{I}_d , as determined above, depends on the value \overline{I}_g seeded, the process can be repeated several times to explore the various alternatives in input-mix for DMU_D to produce $\overline{0}_d$. Managers will be responsible for deciding which \overline{I}_d (input-mix) DMU_D should use the following year to produce $\overline{0}_d$. ^{*}Feasible set of inputs and output values. ¹⁶A. Charnes and W. W. Cooper, "The Non-Archimedean CCR ratio for Efficiency Analysis: A Rejoinder to Boyd and Fare," European Journal of Operational Research, Vol 15 (1984), pp 333-334. To continue the example, suppose now that the data in Table 5 are the real data corresponding to the installations in MACOM #2 for FY86. Then, Table 6 now contains the results of evaluating the installation's performance during FY86. In other words, now the interpretation of results regarding installation #1 is: - The efficiency rate assigned to installation #1 in FY86 is 60.07 percent. - Installations with the most influence on installation #1's efficiency rate are 4, 12, and 21. Suppose also that the managers want to know how much $(J+K+L+M)-I_1$ --will cost to operate installation #1 in 1990 assuming that: (1) O_1 , O_3 , O_5 , and I_5 will remain at the same level as that in 1986, (2) O_2 will increase 10 percent with respect to the 1986 level, and (3) I_2 (BMAR) will not exceed \$5 million. To solve this problem, the managers proceed as explained earlier: - 1. Create a dummy DMU for installation #1 with: O_1 = 8.904, O_3 = 1.925476, O_5 = 0.693742, I_1 = dummy = 54.135, I_2 = 5 and I_5 = 0.596. - 2. Add the above dummy DMU to the set of installations in Table 5 and apply DEA to the new set. The efficiency rate of the dummy DMU is then 66.43 percent (Table 7). - 3. Decrease the value of I_1 in dummy DMU until its efficiency rate equals 100 percent (Table 7). The value of I_1 that makes the dummy DMU's efficiency rate 100 percent is I_3 = 29.31139. This figure will be the cost to operate installation #1 efficiently in 1990 assuming 1986 prices do not change. One more issue should be addressed under this discussion—the reallocation of resources among efficient DMUs. Here, the question is "Which DMU will have the greatest potential to use additional resources," or, "Which DMUs are underfunded, and by how much." The answer to these questions requires a deeper analysis of the efficiency frontier. At first glance, the underfunded installations, if any, must be among the units rated 100 percent efficient by DEA. As a general rule of thumb, resources should be real-located from inefficient units to relatively efficient
ones. However, the efficiency frontier must be studied closely since DEA does not differentiate among relatively efficient installations. One way to further differentiate among relatively efficient installations using DEA is by seeding a small number of "utopian" installations into the set of DMUs (utopian in the context of efficiency). By doing so, only the fictitious installations will be rated relatively efficient, and the rest of the DMUs (DMU = j; j = 1,...,n) will be evaluated against them. The main drawback to this approach is that the utopian installations do not belong to the production possibility set; hence, the new efficiency rate of the real installation may be unrealistic. However, this problem can be alleviated by selecting the utopian DMU to be as realistic as possible. Table 7 Resource Determination With DEA | | U ₁ | U ₃ | U ₅ | v ₁ | v ₂ | V ₅ | |------------|-------------------------|----------------|----------------|------------------|------------------|------------------| | | 01 | o ₃ | 05 | 11 | 12 | ¹ 5 | | | s ₁ | s_3^- | s ₅ | s ₁ + | s ₂ + | s ₅ + | | | 0.0001 | 0.0001 | 95.76124 | 0.842747 | 3.012537 | 65.96505 | | Dummy #1 | 8.904 | 1.925476 | 0.693742 | 54.135 | 5 | 0 | | | 1.532 | 0.376766 | 0 | 0 | 0 | 0 | | REF.SET | 21 | 12 | 9 | | | | | LAMBDA | 0.000907 | 0.174583 | 2.154602 | | | | | Decreasing | 1 12 | | | | | | | | 0.0001 | 0.351734 | 123.5046 | 2.339895 | 0.0001 | 29.63733 | | Dummy #1 | 8.904 | 1.925476 | 0.693767 | 35.18775 | 5 | 0.596 | | | 24.07107 | 0 | 0 | 0 | 0.406969 | 0 | | REF.SET | 21 | 12 | 5 | ~ ~ ~ ~ ~ | | · | | LAMBOA | 0.581312 | 0.219265 | 0.07808 | | | | | Further De | creasing 1 ₂ | | | | | | | | 0.005986 | 0.323894 | 143.1764 | 2.713590 | 0.0001 | 34.32949 | | Dummy #2 | 8.904 | 1.925476 | 0.693742 | 29,31139 | 5 | 0.596 | | | 0 | 0 | o | o | o | 0 | | REF.SET | Dummy #1 | | | | | | | LAMBDA | 1 | | | | | | O₁ = Population served O₃ = Replacement value O₅ = Btu/yr. I₁ = \$ (J+K+L+M) I₂ = \$BMAR I₅ = \$q ft of shops #### 5 CONCLUSIONS AND RECOMMENDATIONS Three modeling techniques have been studied for potential in providing an outputoriented performance index to evaluate the efficiency of RPMA programs at U.S. Army installations. The methodology chosen for further evaluation was DEA because of its ability to handle multiple inputs and outputs simultaneously and without requiring a priori specification of weight or functional relationships among these parameters. These features make DEA suitable for application to not-for-profit organizations such as Army installations. The DEA process was analyzed, and it was concluded that: - 1. DMUs identified as inefficient by DEA were strictly inefficient compared with other existing DMUs. - 2. DEA can associate a narrow set of relatively efficient units (the reference set) with the inefficient unit under evaluation, which helps managers identify the source of inefficiency. - 3. DEA identifies an efficiency frontier consisting of relatively efficient DMUs, which means this frontier is a practically attainable production possibility set. - 4. DEA does not necessarily locate all inefficient units; thus, some units rated as relatively efficient may be strictly inefficient. - 5. DEA identifies alternative paths for making inefficient DMUs become relatively efficient. - 6. The choice of input and output measures used is critical to the inherent value of the results. Input and output measures were selected to fully exploit the capabilities of DEA for the user. A compromise was reached between the desired data and that which was available. Numerical results of the analysis were presented to a panel of managers for validation. These managers suggested that the model should further differentiate between the installations rated as 100 percent efficient. This study has shown that DEA is a theoretically sound technique capable of evaluating the performance of RPMA at Army installations. Optimal use of DEA will be possible once the method is "fine-tuned" by testing alternative input and output measures until its capabilities are fully exploited. Based on these findings, it is recommended that a prototype of the performance model be implemented within OORMS to allow prospective users to test alternative input and output measures. #### REFERENCES - Banker, R. D., R. F. Conrad, and R. P. Strauss, "A Comparative Application of Data Envelopment Analysis and Translog Methods: An Illustrative Study of Hospital Production," Management Science, Vol 32, No. 1 (January 1986). - Bessent, A., and W. Bessent, "Determining the Comparative Efficiency of Schools Through Data Envelopment Analysis," Educational Administrative Quarterly, Vol 16, No. 2 (1980). - Bessent, A., W. Bessent, A. Charnes, W. W. Cooper, and N. Thorogood, "Evaluation of Educational Program Proposals by Means of DEA," Educational Administrative Quarterly, Vol 19, No. 2 (Spring 1983). - Bessent, A., W. Bessent, C. T. Clark, and J. Elam, "Constrained Facet Analysis, A New Method for Evaluating Local Frontiers of Efficiency and Performance," Air Force Journal of Logistics (Summer 1984). - Bowlin, W. F., A. Charnes, W. W. Cooper, and H. D. Sherman, A Comparative Study of Data Envelopment Analysis and Other Approaches to Efficiency Estimation, Research Report CCS 451 (Center for Cybernetic Studies, The University of Texas at Austin, September 1983). - Bowlin, W. F., A Data Envelopment Analysis Approach to Performance Evaluation in Not-for-Profit Entities With an Illustrative Application to the U. S. Air Force, Ph.D. dissertation (The University of Texas at Austin, December 1984). - Bowlin, W. F., Report on Evaluating the Efficiency of Real Property Maintenance Activities in the Air Training Command (Air Force Institute of Technology, Wright-Patterson AFB, OH, November 1984). - Charnes, A., and W. W. Cooper, "The Non-Archimedean CCR Ratio for Efficiency Analysis: A Rejoinder to Boyd and Fare," European Journal of Operational Research, Vol 15 (1984). - Charnes, A., and W. W. Cooper, "Preface to Topics in Data Envelopment Analysis," Annals of Operations Research, Vol 2 (1985). - Charnes, A., and W. W. Cooper, "Programming With Linear Fractional Functionals," Naval Research Logistics Quarterly, Vol 9 (1962). - Charnes, A., W. W. Cooper, and E. Rhodes, "Evaluating Program and Managerial Efficiency: An Application of Data Envelopment Analysis to Program Follow Through," Management Science, Vol 27, No. 6 (1981). - Charnes, A., W. W. Cooper, and E. Rhodes, "Measuring the Efficiency of Decision-Making Units," European Journal of Operational Research, Vol 2, No. 6 (November 1978). - Charnes, A., W. W. Cooper, and E. Rhodes, "Short Communication: Measuring the Efficiency of Decision-Making Units," European Journal of Operational Research (1979). - Clark, C. T., Data Envelopment Analysis and Extensions for Decision Support and Management Planning, Ph.D. dissertation (The University of Texas at Austin, May 1983). - Coskunoglu, O., "Appraisal of Army"s Facilities," RPMA Information Paper No. 37 (U.S. Army Construction Engineering Research Laboratory, November 1985). - Design Criteria, Architectural and Engineering Instructions (OCE, Engineering Division, 13 March 1987). Available through PAXMAIL. - Lewis, A., and R. C. Morey, "Measuring the Relative Efficiency and Output Potential of Public Sector Organizations: An Application of Data Envelopment Analysis," International Journal of Policy Analysis and Information Systems, Vol 5, No. 4 (December 1981). - Output Oriented Resource Management System, Handbook (Office of the Comptroller of the Army, June 1986). - Real Property Management Activities (RPMA), Executive Summary, Vol 1 (Department of the Army Study Group, March 1978). - Sherman, H. D., "Data Envelopment Analysis as a New Managerial Audit Methodology— Test and Evaluation," Auditing: A Journal of Practice and Theory, Vol 4, No. 1 (Fall 1984), pp 35-53. - Sherman, H. D., Measurement of Hospital Efficiency Using Data Envelopment Analysis, unpublished DBA thesis (Graduate School of Business, Harvard University, 1981). #### APPENDIX A: #### DATA ENVELOPMENT ANALYSIS—CONCEPT AND DERIVATION This appendix describes the fundamentals of DEA. The first section focuses on mathematical formulation of the model, with the second part summarizing the model's strengths and weaknesses. #### Linear Programming Formulation The formulation in the text designated as Equation 2 is an extended nonlinear programming formulation of an ordinary fractional programming problem. However, studies 17 have shown that it can be transformed into an equivalent linear programming problem using the theory of linear fractional programming developed by Charnes and Cooper as follows: 18 Maximize: $$h_{jo} = \sum_{r=1}^{s} U_{r}O_{rjo}$$ Subject to: $$\sum_{i=1}^{m} V_{i}I_{ijo} = 1$$ $$\sum_{r=1}^{s} U_{r}O_{rj} - \sum_{i=1}^{m} V_{i}I_{ij} \le 0; j = 1, ..., jo, ..., n$$ $$U_{r} \ge \varepsilon > o \quad r = 1, ..., s$$ $$V_{i} \ge \varepsilon > 0 \quad i = 1, ..., m$$ [Eq A1] The Equation A1 formulation constrains the weighted sum of the inputs to be equal to 1 and maximizes the outputs that can be obtained. The other constraints in Equation A1 transform the less-than-unity constraints of Equation 2 (Chapter 2) to a form in which the weighted output cannot exceed the weighted input for any DMU. Equation A1 is also called the "unit input" formulation. ¹⁷A. Charnes, W. W. Cooper, and E. Rhodes (1978); A. Charnes, W. W. Cooper, and E. Rhodes (1979). ¹⁸A. Charnes and W. W. Cooper. The dual linear program of Equation A1 can be written as follows: Where: θ = An intensity value or multiplier of the observed input vector x_{io} S = output slack for output "r" S; = input slack for input "i" ε = A small non-Archimedean constant. In Equation A2, the variable θ is considered an "intensity" variable that reduces the value of all inputs to the smallest number permitted by the constraints. The variables
λ_j ; j=1,...,n are the dual variables associated with the constraints representing DMU_j; j=1,...,n in Equation A1. For λ_j to be positive (>0), its corresponding DMU_j constraint in Equation A1 has to be equal to 0, which means that DMU_j is in the reference set of the DMU being evaluated, DMU_{jo}. The name "data envelopment analysis" comes from the facts that, in Equation A2: (1) the linear combination of output vectors represented by the λ .0 envelops the observed output vector of the DMU being evaluated from above, and (2) the same linear combination, but with the input vectors, envelops the "minimum" vector of observed inputs from below. The presence of the non-Archimedean constant in the objective function of Equation A2 is equivalent to a double optimization since ϵ is so small that $\epsilon \left(\sum_{i=1}^m s_i^- + \sum_{r=1}^s s_r^+\right)$ does not affect the value of θ . In other words, two optimizations occur at the same time: (1) minimize θ and (2) maximize $\left(\sum_{i=1}^m s_i^- + \sum_{r=1}^s s_r^+\right)$. By virtue of the duality theory of linear programming: Maximize $$h_{jo} = \sum_{r=1}^{s} U_r O_{rjo} = Minimize \left[\theta - \epsilon \left(\sum_{i=1}^{s} S_r^- + \sum_{r=1}^{s} S_r^+\right)\right]$$ [Eq A3] Also note that S_r^+ and S_i^- are the dual variables associated with the constraints $U_r \ge \epsilon$, $V_i \ge \epsilon$ in Equation A2, respectively; therefore, at optimality, the only time the corresponding $U_r = \epsilon$ and/or $V_i = \epsilon$ is when $S_i^- \ge 0$ and/or $S_r^+ \ge 0$. From the above discussion, it can be shown that a DMU is considered efficient if and only if 0*=1, and all S_1^{-*} and S_r^{+*} are equal to zero in Equation A3. This reasoning is called the non-Archimedean efficiency theorem for which formal proof can be found elsewhere. 19 ### Efficiency Adjustments and Projections In addition to measuring the relative efficiency of a DMU, DEA provides additional information for the inefficient DMU to become efficient. Let 0*, λ_j^* , S_i^{-*} , be an optimal solution of Equation A2 for DMU_{jo}. Then, Equation A2 can be rewritten as: $$\theta * I_{io} - S_{i}^{-*} = \sum_{j=1}^{n} I_{ij} \lambda_{j}^{*}$$ i=1, ..., m $$O_{ro} + S_{r}^{+*} = \sum_{j=1}^{m} O_{rj} \lambda_{j}^{*}$$ r=1, ..., s If the left-hand side of Equation A4 is replaced with Equation A5: $$I_{io}^* = 0^* I_{io}^* - S_i^{-*} \quad i=1, ..., m$$ $$O_{ro}^* = O_{ro}^* + S_r^{+*} \quad r=1, ..., s$$ then a DMU with its production vector represented by the new values $(\overline{O}_j, \overline{I}_j)$ will be rated efficient, relative to the same set DMU_j; j=1,...,n, since $\theta'*=1$, $S_r^{+*}=0$ and $e_i^{*}=0$ will be an optimal solution of Equation A2. (Formal proof of this derivation is shown elsewhere.²⁰) Thus, the transformation (Eq A5) projects DMU_{jO} into its reference set, and the values S_i^{*} , S_r^{+*} and $\theta*$ represent the adjustments needed for DMU_{jO} to become efficient. To better explain the Charnes, et al. formulation, it can be applied to a simple problem with a simple geometrical solution. Consider a set of four DMUs each with two inputs, I_1 and I_2 , and one output, O_1 . To simplify, assume that O_1 is equal to 1 for the four DMU's. Figure A1 represents the four DMUs by their coordinate values for I_1 and I_2 . For example, P_1 has $I_{11} = 2$, $I_{21} = 2$, $O_{11} = 1$; P_2 has $I_{12} = 3$, $I_{22} = 2$, $O_{12} = 1$; and so on. ²⁰A. Charnes and W. W. Cooper (1985). ¹⁹A. Charnes and W. W. Cooper, "Preface to Topics in Data Envelopment Analysis," Annals of Operations Research, Vol 2 (1985), pp 59-94. Figure A1. Example problem with a simple geometrical solution. To evaluate P, its coordinates are inserted into Equation A3 to obtain: Minimize: $$\theta - \varepsilon S_{1}^{-} - \varepsilon S_{2}^{-} - \varepsilon S_{1}^{+}$$ Subject to: $$3\theta = 2\lambda_{1} + 3\lambda_{2} + 1\lambda_{3} + 6\lambda_{4} + S_{1}^{-}$$ $$2\theta = 2\lambda_{1} + 2\lambda_{2} + 4\lambda_{3} + 4\lambda_{4} + S_{2}^{-}$$ $$1 + S_{1}^{+} = \lambda_{1} + \lambda_{2} + \lambda_{3} + \lambda_{4}$$ for which the solution is: $$\theta^* = 1$$, $S_1^{-*} = 1$, $\lambda_1^* = 1$ and $S_2^{-*} = S_1^{+*} = \lambda_2^* = \lambda_3^* = \lambda_4^* = 0$ Although $\theta^* = 1$, DMU P_2 is not fully efficient since S_1^* equals 1. The fact that $\lambda_1 = 1$ means that P_2 is being evaluated against P_1 . Moreover, the value of $S_1^{-*} = 1$ means that, when comparing P_2 with P_1 , P_2 uses one more unit of input 1 than does P_1 to produce the same amount of output. In other words, P_1 produces the same amount of output as P_2 , but with one unit less of input, I_1 , and the same amount of I_2 . For P_2 to be as efficient as P_1 , it has to reduce I_1 by one unit, which produces the same result as if the transformation (Eq A5) had been applied. The solution of Equation A3 for P, is: $$\theta^* = 1$$, $S_1^{-*} = S_2^{-*} = S_1^{+*} = 0$, $\lambda_1^* = 1$ $$\lambda_2^* = \lambda_3^* = \lambda_4^* = \phi$$ which means that P_1 is fully efficient, and also that it is evaluated against itself, $(\lambda_1^* = 1)$. Thus, no other DMU is more efficient than P_1 . In the same way, the result of evaluating P_{\downarrow} is: $$0^* = 1$$, $S_1^{-*} = S_2^{-*} = S_1^{**} = 0$, $\lambda_4^* = 1$ $$\lambda_2^* = \lambda_3^* = \lambda_1^*$$ which means that P_{i_1} is fully efficient, and no other DMU is more efficient than P_{i_2} , $(\lambda_{i_3}^{*} = 1)$. Referring to Figure A1, the solid line connecting P_4 , P_1 , and P_2 is called the "efficiency frontier" and is made up of convex combinations of DMU with the efficiency rate equal to 1, (0 = 1). Note that, although P_2 is a frontier point, it is not DEA efficient because $(S_1 = 1)$. A point such as P_2 is called, in DEA jargon, a "corner point" of the efficiency frontier. Similarly, the result of evaluating P, is: $$\theta^* = 1/2 \quad S_1^{-*} = 1, \quad \lambda_1^* = 1 \quad \text{and}$$ $$S_2^{-*} = S_1^{+*} = \lambda_2^* = \lambda_3^* = \lambda_4^* = 0$$ which is to say that P_3 is being evaluated against P=1 ($\lambda_1^*=1$). The value of $\theta^*=1/2$ represents the ratio of the Euclidean distance from the origin to P_3 . For P_3 to be as efficient as P_3 , it has to reduce its inputs in accordance with Equation A5 as follows: The reduction in inputs represented by θ^* I₁₀ bring P₃ to P₂. This reduction is a contraction in which the mix of inputs (technology) does not change. The reduction in input represented by S₁, on the contrary, requires a change in input mix, which brings P₃ from P₂ to P₁, and it does not increase the efficiency rate, θ^* . Consequently, the contraction represented by θ^* I₁₀ projects the inefficient unit into the efficiency frontier, whereas the reduction represented by S₁ brings the inefficient unit into the so-called DEA efficiency region. ### **DEA Properites and Interpretations** Properties and interpretations of the DEA model above are summarized below. ### Relative Efficiency One hundred percent relative efficiency is attained by any DMU only when comparison with other relevant DMUs provides no evidence of inefficiency in the use of any input or output. ### Weights DEA does not require a priori determination of weight to compute efficiency. ### Efficiency Rating (9*) The efficiency rating assigned by DEA is the best possible value attainable by the DMU being evaluated. The efficiency rating does not depend on the units in which the inputs and outputs are measured. ### Reference Set DEA also provides the relatively inefficient units with a set of relatively efficient units that have a "similar" input/output mix. ### Efficiency Frontier The efficiency frontier consists of a piecewise linear combination of the efficient units, which means that it is practically attainable since it is in the production possibility set. ### Efficiency Improvement v_1^* and v_1^* are the dual variables of Equation A2, representing the marginal gain in efficiency if one less unit of the ith resource is used or one more unit of the rth output is produced. The transformation (Eq A5) that makes an inefficient unit DEA efficient can be seen as a two-stage process: - 1. The reduction of I_i to 0^* I_{io} increases the efficiency rate to 1 without changing the input mix ("recipe"). - 2. $S_i^{\theta*}$ and S_r^{+*} represent the additional marginal improvements possible for the unit to become truly efficient. ### **Production Process** The DEA model assumes that each input has some relationship to one or more outputs, but it is not necessary to specify these functional relationships explicitly. ### APPENDIX B: ### **EXPLANATION OF COMPUTER OUTPUT** Table B1 contains the FY85 computer output for the 21 installations of MACOM #1. For each installation, there are five lines, of which the first three lines contain the values of the weight, slack, and input/output as follows: Column 1: Name of the installation. Columns 2-6: Output-related values (note that O_2 is missing because of data unavailability). For the installation, there are three numbers under each of these columns. Consider for example, column 2 (Output-1: Population Served) of row 1 (installation #1): - 1. First number $(u_1) = 0.001163$. This is the weight assigned to output O_1 (population size) installation #1. - 2. Second number $(O_1) = 50.79$. This is the value of output O_1 for installation #1. That is, the population of installation #1 is 50,790. - 3. Third number $(SO_1) = 0$. This is the slack in output 1. To illustrate this value, consider installation #5 which has 5.065528 thousand slack. Thus, using the current resources, installation #5 could serve roughly 5065 additional people. (Appendix A gives details.) Columns 7-11: Input-related
values. For example, column 7 (Input 2: K account) of row 1 has three numbers: - 1. $V_2 = 0$: the weight assigned to K account by installation #1. - 2. $I_2 = 19.11532$: the amount of funds (in millions of dollars) received by installation #1 under K account. - 3. SI₂ = 0: Slack (inefficiently used) money by installation K under K account. Column 12: Efficiency rating (performance) of the installation. This efficiency rating is relative to other installations in the reference set. In addition, the reference set of each inefficient installation and its corresponding λ_i values (as described in Appendix A) are reported in the two lines named REF. SET. and LAMBDA. Tables B2 and B3 contain the results for MACOM #1 for FY84 and FY83, respectively. Table B4 contains the results for MACOM #2 for FY85; Table B5 lists results of the joint analysis for MACOMs #1 and #2 in FY85. Table B1 ## DEA Results for MACOM #1, FY85 | EVALUATED | 5 (| 7.5 | | 23 | | 5 | 0.5 | 1, | 4.2 | e. | > | * | | | | |-------------------|---|-----------|---|-------------------------|---------------------------------------|--------------------------------|--|---|---|---|---------------------------------------|-----------|--|-------------|-------------| | | 801 | 02
802 | | 503
S03 | | 504
804 | 908
808 |
 | -13
-215 | | 14
814 | 15
818 | | efficiency | U
N
N | | | 0 016.005 | | | 207306
23 565 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 000417
51768 | 0 0001
1 375665 | 0 347802
29 63011
0 | 0 0001
19 11532 | 6 U691U9
0 0 19449 | 3 556382
7 935924
0 | 14 00 | 00879 | - 00 | 000 | | REF SET | | , | | ; | | :
:
:
:
: |
 | 1 | 1 | 1 | | | | 1 | 1 | | | # # # # # # # # # # # # # # # # # # # | | | 17 | | 252 0161 | 71 91345
1 282491 | 1 7 4 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 3 6 5 9 8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0001 | 5 803910
7 794262
0 | 12 | 1 0
1 0
1 0
1 0
1 0
1 0
1 | 100.001 | | | SET | ! | 4 | - | | | ;
;
;
; | 1 |
 | 1 | 1 | ;
;
;
;
;
; | | ;
;
; | 1 | | | # <i>CO</i> | 0 799051 | # | | 0 0001 | | 0 000652
57 58146 | 38 83414 | 0.685267
12 20430 | 0 0001 | 0 0001
2 450487 | 6.106298 | - | 0.00 | 100 | 00 00 | | i 🕞 🗄 | 1
6
1
1 | E | | 1 | 1 | - | | |
 | | | | | | İ | | , | 0 862162 | | | 0000 | 1 | | 947 122 3930 0
760 0 704575 10 | 1000 | 0 0001 | 15.45774
0.322458 | 7 406007 | 2 2 2 |
 W W O
 U T
 | 100 | 100.001 | | . | 1
1
1
1 | ! | | ;
;
;
; | | !
!
!
! | 1 | •
•
•
•
•
•
• | !
! | !
?
! | !
!
! | | | 1 | | | | 0 0001
11 526
5 065528 | | - | 0.0001
8 3
215179 | • | 0 000534
294 8113 | 0 000004 144 4227 5.8
294 6113 0.637605 7 | 3 838299
7 96222
0 96222 | 13 61274 | 0.0001
2.518795
0.534784 | 4.700273
5.347827 | 42 75 | 6,10 | : | 18.13 | | REF SET | 1 | 2/ | | | | 262236 | | | | , 25 | | | , | | | | 9 | 64 | | | 23.449 | | 9 33843 | 0 0001
1 617933
0 004533 | 1 698690
22 45047 | 0 . 7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 3 27 6 | | 0 0 | 0001
0001
0000
0000
0000 | ç | 13 74 | | K K K | | 0 355275 | | | . ? | 14 502962 |
 | • | ;
;
! | 0.151700 | ł . | 1 | ; | !
!
! | | | 7 | 0 . 7 8 2 8 6 5
2 5 5 9 4 | | | 38 | | 0.0001
85 10421
166 1466 | 0 0001 | 11 68280 | 25 82272 | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 989 | 4 | 70 40 | | REF SET
LAMBDA | | 20 242792 | | | • | 14 | | 1 148736 | l
 | 0 05006 | 1
1
1
1
1
1
1 | | i
i
i
i | f
f
t | : | | | | | | | | | | | | | | | | | | Table B1 (Cont'd) | EVALUATED | 1 | 62
802
803 | 6 C C C C C C C C C C C C C C C C C C C | 808 | 45
05
80
80
80 | 3 I & I | 2 1 5
8 1 5
8 1 5 | 2
2
3
3
3
4
3
4
3
4
3
4
3
4
3
4
3
4
3
4 | 4 4
8 1 4 | 1 4 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5 1 | EFFICIENCY | |-------------------|---------------------------------------|------------------------|---|---------------------------------------|---|---------------------------------|---------------------------------|--|---|---|------------| | ∞ | 0 101236
44 363 | | 0 3 898770
0 2 3 357
0 0 0 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.0001
1 594364
0 032691 | 1 703138 | 0.000139.80743 | 4 404676
1 063430 | 6 374057
10 82273
0 0 | 0.0001
2.272
0.135376 | | | REF SET
LAMBDA | , | | 1 | , 0 | 1 | 1 ~ | 1 | ;
;
;
;
; | •
•
•
•
•
•
•
• | | 1 | | 6 | | | 0 11 27665
0 6 4410 | 5 0 0001
1 151 4646 | 0 0001 | 6.442170
5.710307 | 5.568521 | 0 0001 | ###################################### | 0 00 00 0 | 00.001 | | REF SET
LAMBDA |
 | 6 | 1 | 1 | 1 | ;
;
;
;
;
;
; | 1 | !
!
!
!
!
! | ;
;
;
;
;
;
;
;
; | •
•
•
•
• | | | Ó | 2 253386
4 511 | | 0 24 127099
0 24 127099
0 3 722 | 0 000262 | 0 00001 | 20.10938
2 544618 | 4.372766 | 1.156742 | 3 192209 | 93 90097
0 104
0 | 100.00 | | REF SET | 1 | 9 | 1 | f
1
1
1
1
1
1 | ;
;
;
;
;
; | | | | | | 1 | | 0 | # # # # # # # # # # # # # # # # # # # | : 3 0 0
!
!
! | 0 0 2 4 7 7 4 6 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 0 000213
162 3534 | 0 68 8 2 6 2 | 2 058142
21 44733 17 | 0.0001 | 11,44047
2.255435 | 0.0001 | 67.94621
0.524
0.524 | 100.00 | | REF SET
LAMBDA | : ! | " | | ;
;
;
; | | | 1 | 1 | 1 | 1 | | | 7/ | 51 64 | | 0 4 300580 | 0.000192 | 2.343146
1.043105
0 | | 20.31286 A | 10.90973
1.326554 | 0.303024
7.268419
0 | 38 41366
38 41366
1 415 | 100 00 | | REF SET | | /2 | | | | | | 1 |
 | 1 | 1 | | 13 | 0 0001 6 826 1 057828 | | 0 | 211.6446 | 216.5823 8
0 320895 5 | 8.750568
5.391996 | 0.0001
9.773071
0.052148 | 0 041304 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 64 12358
0 396
0 0 0 | | | REF SET
LAMBOA | | 0 091569 | | 20 | | 1 7 6 |
 | 0 262272 |
!
!
!
! | 1 |
 | | ¥ | 32.294 | : | 0 0 0001 | 201.1950 | 102.4431 3 | 5.182226
9.988661 | 10.0001 | 2 164391 | 2 | 0
97
0
92
0
92
0
92
0 | 0001 | | REF SET
LAMBDA | r
1
1
1
1
1
1
1 | 14 1 | t
t
1
t
1
t
1 | 1
1
1
1
1
1
1
1 | ;
;
;
;
;
;
; |
 | 6
1
6
1
6
1
1 | !
!
! | !
!
!
!
! | | | Table B1 (Cont'd) | EVALUATED | 108 | 0 5
0 5
0 6 | 6000 | 20 (| 2 0 c | , , , , , , , , , , , , , , , , , , , | 7 1 7 | e e e | 7 7 1 | n n (
≯ ⊢ (| EFFICIENCY | |---------------------------------------|--------------------------------------|-------------------|---|---------------------------------|---|---------------------------------------|---------------------------------------|---|--------------------------------|--|---| | # # # # # # # # # # # # # # # # # # # | | 205 | 503 | 504 | 803 | 571 | 812 | 678 | ♦ 2 5 | 918 | 1 | | | 1 271009
7 943
0 | | 0 0001 | 0 000677 | 187 4340 | 9 481449
3 0026
0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0001 | 5 982411
7 7813
0 | 66.96.00
0.073 | 100.00 | | REF SET | | 1.5. | 1 | 1 | ;
1
1
1
1
2 | | ;
;
;
; | 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 1 | :
:
:
:
: | | 9/ | 0 974420
14 305 | 000 | 0 0001
7.798
0 487683 | 0 000172
231 4707 | 105.7161
0 578615 | 5 307160
9 273363 | 1 093490
16 27916 | 0 0001
3 156487
0 320220 | 0 0001
9 357042
1 189386 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 75 18 | | REF SET | | 0 249704 | 1 | 15 | ,
1
1
1
1
1
1 | 0 671121 | 1 | 9 | ;
;
;
; | 3 0 0 3 2 2 3 4 | | | 17 | 2 0001
2 0001
1 15669 | | 0 0001
1 551
0 322937 | 0 001414
2531.645 | 403.7585
0.12763 | 0 0001
4 329493
0 716257 | 4 626782
0 158706 | 50.55034
0.822503 | 0 0001
2 962144
0 338642 | 347 7439 | 55.11 | |
 - | 1
1
1
1
4
1
1
1 | 20 | 1
1
2
1
1
1
1
1 | 0.040037 |
 | 0.082847 | | ;
;
;
;
;
; | ;
;
;
;
; | | | | 8/ | 0 837165
12 813
0 | | 0.0001
7.272
0.074926 | 0 000240
201 8163 | 133.3658 | 4 757292
6 40662 | 0.000117.01283 | 14.24013 | 0.0001 | 64.32050
0.662
0.662 | 6 6 3 7 | | REF SET
LAMBDA | | 020 | 1
1
1
1
1
1
1 | , > 0 | 1
5
7
1
5
1
1 | | ;
;
;
;
;
; | 9 9 0. 558660 | ;
;
;
; | | ;
;
;
;
; | | <u>é</u> - | 1 613793
28 837 | | 0 0001
6 261
1 423332 | 0.0001
85 79787
68 81568 | 35.61584
0 540095 | 2 408938
12.42371 | 0.0001
25.14478
0.931073 | 0 0001
5 071001
1 310716 | 0.0001
16.45796
4.283523 | 0 | 69 . 89 | | REF SET
LAMBDA | , | 0 132701 | 1
1
1
1
1
1
1
1 | 1 017661 | 1 | 0 225436 | :
:
:
:
: | | | }
!
!
!
! | | | : | 1 046520
32 279 | 000 | 17.63 | 245 6338 | 53 . 61 195
1 . 23008 | 1 832372
16 85609
0 | 0 650788
18 95926 | 3 8 8 2 5 5 0 | 0 0001 | 65.71010 | 00.001 | | SET | !
!
! | 20 | 1
1
1
1
1
1
1 | ;
f
f
1
1
t
t | 1
6
4
1
1
1 | 6
1
1
1
1
1 | | ;
;
;
;
; | | ;
;
;
; | ;
;
;
;
;
; | | | 0 202329
0 502329
27 306 | | 4 708750
15 244 | 71 55891 | 11.45938 | 3.718071
9.811973 | 0.480231
21 51981
0 | 5.251387
2.137554 | 0.0001 | 28 28 28 28 28 28 28 28 28 28 28 28 28 2 | 100.00 | | REF SET | 1
6
6
1
1
1
1 | 20 | 1
1
1
1
1
1
1 | ,
,
,
,
,
,
, | ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! | ;
1
1
1
1
1
1 | ;
;
;
; | :
:
:
:
:
: | | 1 | 1 | Table B2 ## DEA Results for MACOM #1, FY84 | 04 05 11 12 804 805 811 812 | 04 u5 v1 v2
04 05 11 12
804 805 511 82 | us v1 v2
05 11 12
805 511 812 | V 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 42
12
912 | 912 | Ļ | 6 4 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | ************************************** | × × × × × × × × × × × × × × × × × × × | EFFICIENCY | RETERECT | |--|--|---|---|---|---|-----|---|---|---|------------|---| | 004784 0 025321 0 000003 | 20 000003
20 71997 2 116645 34 95897
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 2 116645 as 95897 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 1 | 0 015796
22 17873 | 1 | | 9 158269 | 1.612 | 100.001 | 1 | | 02 0 533201 0 015920
18 1 275213 17 72705
0 0 0 | 0 000002 0 533201 0 015920
413 7018 1 275213 17 72705 | 0 533201 0 015920
1 275213 17 72705
0 | 33201 0 015920
275213 17 72705
0 | , | 30 09883
7 519214 | • | 072391 | 0 | | 1 | 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 007686 0 036647 0 000001 0 0 012630 0 008921
76 572 11 225 57 58146 0 913455 11 07796 14 41234
0 0 0 0 0 0 0 0 0 | 0 000001
57 58146 0 913455 11 07796 | 0 %13465 11 011460 0 | 91 84 10 0 0 11 84 10 0 0 0 0 11 8 10 0 0 0 0 11 8 10 0 0 0 | , | 0 008921 | 1 1 | 2 00 8 6 4 8 | 000 | 1.551 | 100.00% | •• | | 007102 0 0 000004 0 883440 0 026378 0 17 677 9 349 140 4297 0 70525 10 87770 13 68041 0 0 0 361455 0 0 1 180233 | 0 000004 0 883440 0 026378
140 4297 0 70528 10 87770
0 0 | 0 003440 0 026378
0 70528 10 07770 | 883440 0 026378
0 70525 10 87770
0 | | 13.68041 | • | 2.287025 | 6.05422 | 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | \$06 PC | 1 (0) N : 0 : 1 0 : 1 0 : 1 1 1 1 1 1 1 1 1 1 | | • | 73 47536 0.461375 4.554617
13 88874 0.461375 4.554417 | 47000 0 1 4000 40 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | ŧ | 0 00634 | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 7 7 | 1 1613 | 9.00.96 | | | 001091 0 030688 0 0 0 0 014425 0 0 0 928 23 497 8 162183 1 627175 22 14364 35 78067 0 0 0 1 214141 | 8 162185 1 627175 22 14366
120 3775 0 065660 | 1 627175 22 14366
0 065660 20 000000 | 22 14366 | ı | 35.78067 | | 4 73625 | 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - | 0 1 4 8 8 4 8 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | \$40.64 | 1 | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 000004
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 18 37996 19 | | 01000 | • | 1 | 7.511333 | 0.60 | | | | 004555 0 031013 0 000001 0 0 009725 6 74 426 21 311 34 67506 1 456833 14 65792 50 45720 0 0 0 0 0 0 0 0 0 | 0 000001
34 67566 1 456833 14 65792
0 0 0 | 1 466834 14 663424 1 | | | 90.48780 | | ı | 000000000000000000000000000000000000000 | 1.876 | 100.001 | 0.11.11.11.11.11.11.11.11.11.11.11.11.11 | | 14967 0 0 000003 1 307869 0 030377 0 0 4 518 8 432 151 4646 0 71251 4 043866 4 920256 | 0 000003 307864 0 030377 | 1 | 4.043866 | t | 4 4 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | 0.099784 | 3.971686 | 151218 | *00 001 | 8,9,11,13,20, | | 003389 0 089959 0 0 0 0 043792 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.51843 7 | 0.51843 7 | . 0 ^ | 0 043792 0 043797 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 12.64898 | ! | 1 | 0 000000000000000000000000000000000000 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | #00 00I | | Table B2 (Cont'd) | EVALUATED | | 23
03
803 | 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 65
03
805 | «1
11
S11 | 218 | × 4 3
× 3
× 1 | 2 - 1 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - | 45
15
815 | EFFICIENCY |)
;
;
;
; | |-----------|---------------------------|------------------|---|----------------------|--|----------------------
---|---|-----------------|------------------|--| | | 0 010635 | 11 104 | 0 200005 | 0 755825 | 20 84959 | 15 63885 | 277220
2 319847
0 0 | 0 003919 0
9 774013 | 344706 | 100 001 | 1 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 1 | | 4.0 | 00012 | 0 416928 | 14 55506 | 26 12024 | 1 | 0 122834 0
5 986654 | 187017 | 100 001 | 1,8,12,15, | | !
! | 0 942606 0 6 75 | 1 | 3161 | 320 | 1 10 10 | . 40 | 2 010344 | 4 29258 | 642342 | 98 10% | 0,00,0 | | | 39 674 | 13 773 | 00002
5777 | 0 92262 | 1797 | 0 015425
21.57968 | 3 619463 | 0 011005 0
8 405238 | 218266 | 75.17% | 1, 3, 6, 7, 15, 20, | | | 5 7 5 7 8 9 | 3 0 56 | 0 000012 | 2111 | 1 60 40 | 0 9 4 6 7 | 1 4779 | 0.119911 | 0 182 | \$ 00 001 | t | | | 0 012040
20 718
0 0 | . ~ | 256 4464 | 213 | 152 | 17 06636 | 1.709477 | 8 610378
3.072351 | 926114 | \$85.88 | 0, 4, 11, 14, 20, | | | 2 219 0 747411 0 | 27 | 00012 | 37684
27855
0 | 4 4408 | 5.012696 | 0.616527 | 2.681033
0 863617 | 360004 | 37.9.78 | 1,18,19, | | | 13.774 | 7 292 | 2331 | 1 200905
0 39085 | 5 79 | 15.15580 | 2.743312 | 9.32922 | 956558 | \$100.48 | 8,9,15,20, | | | 0 004540 0
26 721 | 053752
16 345 | 8674 | 3619 | 00 4 8 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 23 91687 | 1 | 13 11676 | | 100 00# | 11,15,19,20. | | | 37 566 | 18 102 | 0 000001
171 2240 | 1 25216 | 0 013546
17 23586 | 18 47946 | 100 | 0 | 4 4 6 | 100 00% | 1,8,9,11,16,20, | | | 0 006539 0
25 807
0 | 041865
14 983 | 86 83495 1
84 43534 0 | 1 063731
0 094914 | 0 017716
11 84973 | 0 013324
16 96845 | 1.971155 | 8.853482
0 121231 | 326424 | 29 60% | 1 3 8 9 0 1 | Table B3 ### DEA Results for MACOM #1 FY83 | TIND | 01 | | 50 | \$ 6
8 | 1,1 | 7 7 7 | 13 | * * | s s
12 | EFFICIENCY | REFERENCE
SET | |------------------|---|---------------------------------------|--|----------------------------|---------------------------------------|---|---|---|---|---|------------------| | LVALUATED | 301 | 503 | 804 | 505 | 118 | \$12 | 813 | 814 | 815 | 1 | 1 | | , | 42 024 | 23 445 | 18.27986
154.27986 | 1 338125 | 30 72541
5.673553 | 0 003926 | 5.063551 | 0 079433 0 | 2 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | ¥1.39% | 2,12,20, | | ч | 0 002462 0
40 675 | 17 07 | 0 % 0 | | 18 20349 | 0 | 2.563309 | 6.497167 | 0 0 0 0 | \$00.00T | 2, 9, 82, 20, | | E) | 4 | 11 971 | 80000000000000000000000000000000000000 | 1 | 0.044703 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 1.024778 | 10.02651 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 100.001 | 3,4,18,17,20 | | 7 | 17.367
2.780122 0 | 11.129 | 1. 129 GB 62931
22 GSS 109 62931 | 0.82935 | 12.37327 | 11 | 1 . 3 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 0 106919
0 791669
0 0 | # 0
0 | 1
1
1
1
1
1
1
1
1
1
1
1
1 | | | ١, | 9 609161 | 176086
5.364 | 61.19501 | 0
9
9
9
9
9 | 0.070165
3.956194 | 3,905701 | 0.500212 | 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 P | \$00.001 | 9,8,9,00 | | 9 | 6 6 6 8 8 8 9 9 9 9 | | 7 013999 1 | 1.629613 | 5 6 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 4.05902
0.427151 | 0 | | # # # # # # # # # # # # # # # # # # # | 11,12,20, | | ۲ | 20.778 | 10.304 | 106 00 11 0 60 470 9 11 0 10 60 10 0 | 0 4 4 4 9 6 | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 1.547052 | 1 | 0.770135 | 100.001 | 7,11,20, | | Vo. (| 0 001789
40 052
0 | 044124
21 039 | . 60 | 1 4 3 3 4 | 7545 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 4.46708 | # T T T T T T T T T T T T T T T T T T T | 0.46729 | #00 · 001 | 0.00 | | 1
1
1
1 | 0 013864 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 147 2734 | 0 71024 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 9 4 2 8 8 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 0.073648
9.887154 | 0.679 | # # 00 0 0 T | 3,4,12,120 | | 01 | 0 022730 0
24.22
0 | 042541
10 322 | 0.000126
81.85315 | 0.54140 | 0 0 0 | 0 | 2.129646 | 0 | T II O | 100.00% | 9,10,13,20, | | | | 1 . | | i - | . 20 | ; .
; 0 | 0 1 1 | 2. | 1 | | | |---|-----------|-------------|---|-----------|---------------------------------------|---|--|---|---|------------------|---------------------------| | | 2,20 | 15,2 | 17. | | .12,15,17,20 | | 1 " | 3, 9, 10, 12, 17 | , 0 | 9, 10, 12, 17, 2 | . 20. | | | | 13, | 7,9,17 | . 22. | 12,1 | , 13 | 10,1 | | 3,8,6 | . 12 . 1 | 3.5.9.2 | | | i m | 6,6 | !
!
! | 3,10 | 3, 9, | | 6 |
 | | | , 67
1
1 | | ٠, | *00 | *00 | # 6 9 | | | #E S . | \$ 00 | 70% | # 15 T | \$ | * | | EFFICIENCY | 1000 | 0 001 | | 79.548 | #00 · 00 t | 82.5 | 1000 | 43.7 | • • • • • • • • • • • • • • • • • • • | 1000 | 9 B 1 B W | | F | - | | ! | ! | !
!
! | | | ;
;
; |
 | | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 903404 | 288303 | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 348607 | 0 181 | 1 1 10 | 1 10 | 100 | 6 4 0 8
1 . 5 5 | 1 3692 | 7635 | | > R | 0 0 | 0 288 | | 0 | 700 | | | 90 | 0 | 1.028 | 1 48 | | _ | 0 20 0 | t | 1 | 1 | | 1 0 4 6 | 1 | 1 | 1 | | ı | | > R | 2002 | S. 991353 | 573994 | 125425 | i in | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 2.005038 | 0 4 0 4 0 4 0 4 0 4 0 4 0 4 0 4 0 4 0 4 | 13.40834 | 7.9321 | 9.22367
0.385041 | | | | | # #
0 # # | 0 8 | a 0 | t . | | | | • | 1 | | | 304183 | 007774 | 233134 | 275241 | 024629 | 1 5 | 0.662022 | 1.59101 | 1.913548 | 1.903621 | 1.47836 | | | | | -0 | 40 | | 0- | | 1 | | | | | 2 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 0 8 8 0 7 | 0 009812 | 697814 | 23 249381 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 15.61640 | 5.223706 | 15.78681 | 19.18278 | 8 0 | 20 11339 | | >~ 0 1 | | 0 00 116 1 | 2 13 | 23.2 |) SO T | 15.6 | 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2 | 1.5 | 0 0 0 | 17.0 | 20.1 | | | 63043 | 179 | + m 0 0 1 2 m m 1 0 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 0 4 4 6 | 1 100 00 | 4614 | 8 8 1 1
2 0 2 8
0 | 117762 | 98839 | 56978 | 024907 | | 41
111
1111 | ! - | 0 0 3 4 | | 50 | ı | 0 2 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | 0.158811
4.932028 | | (67 | | 0 024907
11 98782
0 | | | | 1 | 0 0 116 5 | i | 1 4 40
1 40 10 C | 1 | | | ı | 1 | | | u5
05
505 | 755825 | 434672 | 0 36016 | 0.88686 | 1 | 306918
603015 | - | 1 8 8 8 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 176317 | 152064 | 1.070744
0.127843 | | 1 | | 0 | 1 | | -0 | -0 | 0 | | 3 2 2 | 0- | 1 | | 504
S04 | 131 7991 | 300 | 4 5 5 5 | 406 | 404 3004 | 100 | 03.0 | 267.0940 | 3 2 3 | 259 6728 |
64.26239
106.3435 | | | 0 🖺 | 9 8 | | | | | | | | | 1 | | 63
603 | 27616 | 4 | 9801 | 25178 | 9.0 | 432 | 1 2 3 3 | 272 | 6.1 | 22060
8 671 | 61882 | | 80 S | 0 02: | - | 0 | 0 0 2 | | | 0 | 0 0 0 0 | ν. | 20 2 | 9 - | | _ : | 1 | 9 | 4 | 1 | 737 | • | • | , | 200 | 0.00 | , | | 801 | 015325 | 012166 | 6 505 | 33 813 | 5 757 | 15 103 | 033084
1 538 | 9 057 | 26 607 | 37 087 | 001780
25 802 | | | | ,
,
, | | 0 | 0 | | 0 | | • | 0 | 0 | | EVALUATED | , | ;
; | • | | | | | | | | | | EVALUA | 7 | ű | ű. | Ξ | 2 | ود | Ľ. | <u>></u> | 61 | સ | - r | | ; | ; | , | ,
; | | | | | | | | | Table B4 ### DEA Results for MACOM #2 FY85 | EVALUATED | 5 ē | 200 | e . | 9 (| S | 7 | 4.5 | £ > | * | \$ | | |-------------------|------------------------------|------|-------------------|--|--|---------------------------------------|--------------------------------|--------------------------------------|--|---|---| | | | \$05 | 60s | 8
0
8 | 808
808 | S 1.1 | 218 | 13
813 | 1.4
5.14 | 1 5
5 1 3 | EFFICIENCY | | , | 1000 | | 2 244300 | 6 5 8 0 4 9 4 | 111 0209 | 16.098 | 31 354 | 10 97162 | 6 941647 | 74 90195 | 100 00 | | REF SET
LAMBDA | | | 40 | | 1 | • | - | ;
!
! | | } 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 |
 | | ત | 0 0001
46 049
29 85406 | | 20 67 | 0 0001
66 83792
663 9454 | 6 5 4 5 5 1 1 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 0 463018
21.821 | 0 0001
36 582
7 797044 | 0 00001
5 947
0 938913 | 10 52 50 50 50 50 50 50 50 50 50 50 50 50 50 | 13 44661 | | | F 4 | | | | ;
;
;
;
;
;
;
; | 5 | 1 | | ;
;
;
;
;
;
;
; | ;
;
;
;
;
; | | 1 | | | 0 0001
42 212
15 06786 | 000 | 17 269 | | 6.9 4.7 W 4.8 M 4.7 4. | 2 304657
18 052
0 | | 0 0001 | 466.01 | 18.53330 | # # # # # # # # # # # # # # # # # # # | | REF SET
LAMBDA | | | 1.084050 | 1
1
1
1
1 | | | | ;
{
}
}
!
!
!
! | .726 | !
!
!
! | !
!
!
!
!
! | | 7 | 0 0001 | | 62 99794
1 483 | 0 007500
876 4241 | 0.099975 | 0 0001
2 2 2 3 2 | 14.36002 | 0.0001 | 36.27762
1.551
0 | 312.6400 | # 00 . 00 II | | REF SET
LAMBDA | | | 9 | | , - | | ða ^{Co} | !
!
!
! | * | 1
1
1
1
2 | !
!
!
!
!
! | | 5 | 0 0001 | | 20.51943 | 65 91286 | 0 316338 | 153671 8 | 2 10 55 9 5
2 8 1 1 | 0 0001 | 4 288336
1 209 | 75 71070 | 100.00 | | REF SET
LAMBDA | | | 0 | | 8/ | | <i>τ</i> υ – | | ;
;
;
;
;
; | | | | e | 15.25 | | 7 58648 | 3 0 000254
7 188 3664
0 0 | 0.716229 | 1.295164 | 32.448
0.0001 | 0 0001 | 3 789176
9 331 | 148.2077 | 100.00 | | REF SET
LAMBDA | ? | 1 | 2/0 | | 9- | | 40 | | | !
!
!
! |
 | | 7 | 56247 | 000 | 9 054771 | | 0 445335 | 10 139 | 2.636261
2.636261
13 055 | 27 64645
1 637
0 0 | 0 0001
7 633
0 247169 | 45 2 46 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | | REF SET
LAMBDA | | | 0 470879 |
 -
 -
 -
 -
 -
 -
 -
 - | 0 4.7377 | , , , , , , , , , , , , , , , , , , , | 0 09180 0 | :
:
:
:
: | 5 174516 | ;
;
; |
 | ### Table B4 (Cont'd) | EVALUATED | u1
01
SO1 | u 2
0 2
8 0 2 | 603 . | u4
04
S04 | 2 C C C C C C C C C C C C C C C C C C C | 41
11
811 | v 2
12
512 | 43
13
813 | 4 4 4 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5 | 4 4 5 1 1 2 1 3 1 3 1 3 1 3 1 3 1 3 1 3 1 3 1 | -
EFFICIENCY | |-------------------|---|-----------------------|---------------------------------------|---|---|---|---------------------------------------|---|---|---|---| | | # # # # # # # # # # # # # # # # # # # | | .0 26290
.0 26290
.0 278 | 0 0001 | 0 0001
0 015065 | 0 992002
12 356 | 16 03 | 10 36751
2 694
0 | 6 455184
4 632
4 632 | 81 72324
0 366
0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | REF SET
LAMBDA | 7
1
1
8
8
1
1
1
1 | | 1.7 |
 | /2 | ! | ı | | b - | !
!
! | | | | | | 10 43363
3 758 | 0 0001 | 238 3436
0 254581
0 | 11 02324
3 074 | 2 530375
6 989
0 | 9 362139
0 368
0 | 9 429581
3 027
0 | 104 7205 | | | | 1 (| 1
1
1
5
1 | 170 | | 18 | 1 | | • • • • • • • • • • • • • • • • • • • | 4, | !
!
! | 6 | | | 0 0001
12 656
35 38782 | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0001
262 5360
1268 524 | 208 6132
0.378755 | 10.01407 | 0 972921
13 383 | 0.0001
3.616
1.465494 | 0 0001 | 7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | T 0 6 4 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | REF SET
LAMBDA | , , , , , , , , , , , , , , , , , , , |
 | 0 241748 | 4
3
1
1
1
1
1
1 | 1 631352 | ;
;
;
;
;
; | 9 0 127041 | (
;
;
;
; | ;
;
!
!
! | 1
1
1
1
1
1 | 1
1
1
1
1
1
1
1
5 | | * | 25 503 | | 0000 | 0 0001
832 5701 | 1113.496 | 57.93260
57.93260
0.516 | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 0 0001 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 451.4758 | | | REF SET
LAMBDA | 1
3
1
1
1
1
1
1 | 1
1
1
1
1 | 40 | 8
1
1
8
8
8
9 | // | !
!
!
!
!
! | 60 | 1
1
2
1
5
1
1 | ;
;
;
;
;
;
;
; | ;
;
;
;
; | ;
;
;
;
;
; | | ري و | 0 048754
25 174 | | 1 0001 | 0.004068
124.5124 | 118 7551
0 827437 | 3 392649
12 027
0 | 2 076362 | 0 0001 | 1 739689 | 30 2 90 91 92 9 | 00.001 | | REF SET
LAMBDA | 1 | | 2/00 | | ۲/ | | 6 | | | | | | 13 | 0 0001
40 012
0 | | 1 39076 | 0 0001
35 03286 | 54 . 19
1 . 346 | 0.0001
19 21
0 | 0 984157
25.74
0 | 8 6 3 8 6 3 5 6 3 5 6 3 5 6 3 5 6 3 5 6 5 6 5 6 | 2.183262 | 17.13109 | 00 001 | | REF SET
CAMBDA | | | 12. | | 800 | | 6, | | 1,0 | | 6 | | <i>h</i> / | 12 499 | | 5 3 02166
6 737 | 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 | 131.0919 | 6 110793 | 1 407833 | 0 | 1 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 57.89376
0.357 | 100 | | REF SET | ;
f
1
t
;
;
;
; |
 | 76 | 1
1
1
1
1
1 | 8/ | /

 | I- | 1
1
5
6
1 | 60 | f
1
1
1
1 | * | Table B4 (Cont'd) | | 17 | n2 | 60 | 7.0 | | 5 | | , | 7, | | | |-------------------|--|-----------------------|---|--------------------------------|--------------------------------|----------------------------|---------------------------------------|---|---|-----------------------|---------------------------------| | | 01
SO1 | 00
SO2 | 80 S | • • • • | 05
505 | 118 | 112 | 13 | # I II | 1 1 S
8 1 S | EFFICIENCY | | 1 5/ | 0 0001
15 822
0 | ,000 | 13 18668 | 0 0001
37 17748
0 | 0.0001 | 7 752356 | 23 868 | 0 0001
2 506
0 | 3 906403 | 89 24733
0 207 | 00.001 | | REF SET
LAMBDA | 1 | | 15 | | 0 0 |
 |)
)
!
!
! | ;
;
;
; | | | ;
;
;
;
;
; | | #
 | 0 377237
19 015 | | 13 79026
13 79026
5.876 | 0.003011
757.0022 |
0.0001 | 3.025150 | 0 0001
15 276
3 999058 | 0 0001
2 752
0 937770 | 8 337181
4.447 | 168.0317 | | | REF SET
LAMBOA | | | 0.28 | | 1,88 | 1 | 0.253857 | · · · · · · · · · · · · · · · · · · · | 8 | 1 | 4 4 0 . 53208959 | | 17 | 0 416873
3.807 | | 0 026408 | 436.6812 | 531.9166
0.132355 | 23.96750 2.162 | 0.0001
6.529
1.781352 | 0 0001
1 194
0 654606 | 0 00001
0 00001
0 00001 | 301.8879
0.096 | 78.17 | | | 9
3
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 |
 | 0 | !
!
! | 0,041180 | | | | .019 | |
 | | : | 0 0001
3 024 | | 16 55 6 9 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 222 4252
0 0001 | 1 247 6912
2 0 18198
0 0 | 20 26442 | # # # # # # # # # # # # # # # # # # # | 0.134533 | 415408 | 140.3406 | 100.00 | | REF SET
LAMBDA | | !
!
! | 8/ | ;
;
;
;
; | 1,0 | | 7/0 | | ,, |
 | | | | 0.0001
19.702
5.529080 | | 4 9 4 9 4 5 2 2 4 9 4 5 2 2 4 9 4 5 2 2 4 9 4 5 2 2 4 9 4 5 2 2 4 9 4 9 5 2 2 4 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 0.0001
616.5228
35.38014 | 43.58322
0.519221
0 | 5 231904
9 294 | 1.036923 | 0.0001
3.588
0.900731 | 0.0001 | 33.33301 | 62.60 | | | | | 8/8999.0 | 1 | 0,370834 | 1 | 1 - 1 | | 0.135108 | | | | 20 | | 000 | | 189 1074
199 3957 | 43,49523 | | 0.0001 | 0 0001
5 512
1.941923 | 3 925083 | 25 10284
1 121 | | | REF SET
LAMBDA | | | 0.456179 | | 18 | | 0.830970 | 1 | 0.401726 | | | | 21 | 47 023 | 000 | 4.2836 | 0,0001
438 4042
9 | 56.53683
0 842773 | 3 630255
12 453 | 15 246 | 0.000 | 2.7 6.039
0.01 5.117436
2.7 6.039 | 32.70482 | | | REF SET
LAMBDA |
 | ;
1
1
1
1 | 7. | !
!
!
!
! | 8/ | 1
1
1
1
1
1 | £° | 1 | 80 | i
i
i
i
i | !
!
!
!
!
!
! | Table B5 # DEA Results for MACOMs #1 and #2 | 160 | 10
001
501 | u2
02
S02 | u3
03
\$03 | 4 4 0 0 0 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 6 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 5 H W | 4 2
1 2
5 1 2 | < 3 × 3 × 3 × 3 × 3 × 3 × 3 × 3 × 3 × 3 | > I W | 4.5
1.5
5.1.5 | EFF1C1ENC | |--|---|---|------------------------------|---|---|----------------------------------|---------------------------------------|---|---|---------------------------------------|---------------------------------| | | 0 105589 | 000 | 23 565 | 0 000374
29 51768 | 0 0001 | 1 326803
29 63011 | 0 486351
19 11532
0 | 5.819449 | 3 414276 7 935924 | 14 64367 | 100 00 | | REF SET | ;
;
;
;
;
; | †
†
†
†
† | | ! ! | ,
 | !
!
!
! | # # # # # # # # # # # # # # # # # # # | f
1
1
f
5 | ;
!
! | !
!
!
! | ;
;
;
; | | | # # # # # # # # # # # # # # # # # # # | 000 | 0 0001
17 408
1 563039 | 0 0001
252 0161
50 18612 | 74 61937
1 282491
0 | 1 556605
1 556605
17 84937 | 0.0001
36 65980
18 17077 | 0 0001
4 617007
0 544632 | 5 658003
7 794262
0 | 17 02091 | | | ı 📂 🗆 | | | 42 | }
}
}
!
!
!
! | , • | 1
1
1
1 | | | 2 2 2 | | | | 8 | 0 416627 80 687 | | 0 0001
11 254
1 978023 | 0 0001
57 58146
2592 422 | 71 19850 0 91384 | 0 0001
12 20430
5 491503 | 2 002146
19 50505 | 11 13920
2 450487
0 | 0 0001
10 11598
0 295886 | 10 4572 | | | REF SET
LAMBDA | !
! | P
6
9
1
1
1
1 | 32 890295 | !
!
! | | ! | 906.0 |
 | 0.265233 | 1
1
1
1
1 | ;
1
1
1
1
1
1 | | 7 | 0 737840
15 132
0 | | 0 0001 | 488 8780 | 125 6557
0.706575 | 0 0001
10 41356 | 5 086932
15 18643 | 19.69591 | 6 229739
0 0001 | | 100 | | REF SET
LAMBDA | ,
f
l
l
t | 1 | 4 |
 | 1 | :
:
:
:
:
:
: | 1 | ;
;
;
;
; | ;
;
;
;
; | 1
f
i
j
i
t | 1
1
3
3
1
4 | | h | 0 0001
11 526
5 065528 | * 000
* 000
* *
* | 0 0001 | 294 8113 | 144 4227
0 657605 | 5 835200
7 96222
0 | 0 0001
13 61274
0 236670 | 0.0001
2.518745
0.534784 | 4 700293
5 367827
0 | 42.75969 | 9 5 1 3 | | REF SET
LAMBDA | ;
;
;
;
;
;
; | 1 | 21 21 | !
! | 20 | | 0 002916 | ·
·
·
·
· | 0 253098 | • • • • • • • • • • • • • • • • • • • | 1 | | | 0 110312
64 404
0 | | 23 449
0 267372 | | 50 21191
1 617933 | 0 457431
22 45047
0 | 32 50205
2 50205
2 847196 | 4 071794
5 276838 | 11 48480 | 10 07505 | | | ı [+ | ,
,
,
,
,
,
,
,
, | 1
1
1
3
4
1
1 | 12.5 | !
!
!
!
! | 1 6 | ;
;
;
; | 0.183754 | ,
,
,
,
,
, | | 1
;
!
!
! | 0.12 | | ************************************** | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 6 725351
12 144
0 | 0 0001
85 10421
478 3129 | 0 00001 | 2 914053
11 68280 | 0.0001
25.82272
3 514270 | 3.197002 | 3 20 40 50 60 70 40 50 60 70 40 50 40 50 40 50 60 70 60 70 60 70 60 70 60 70 60 70 60 70 60 70 60 70 60 70 60 70 60 70 60 70 70 60 70 70 70 70 70 70 70 70 70 70 70 70 70 | 36 40442 | | | REF SET | 1
1
1
1
1
1
1 | 1
1
1
1
1
1 | 39 | 1 | 32 | !
!
!
!
! | 30 | ;
;
;
;
;
; | 20 396644 | :
1
1
1
1
1
1 | 0/0/06 0 | Table B5 (Cont'd) | EVALUATED | . o | 2 °C | £ 0 | , c | 2 C | 7 : | 2 4 5 | e e | , - | ٠
۲ | | |-------------------|---|------------------|---------------------------------------|---|--|---|---|--|---|---|-------------| | , | 801 | 802 | 803 | 808 | 808 | S 1.1 | S 1 2 | . S | . S. 1. | . S. I.S. | | | <i>5</i> 00 | 0 077421 | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0001 0 0001
23 357 23 90834
105489 436 0679 | 0 0001 0 0001 56 53379 1 752210 0 0001
23 357 23 90834 1 594364 18 18247 39 80743
105489 436 0679 0 0 13 98452 | 1 752210 | - | 0 0001 3 375857
0 0001 3 375857
0 274830 0 82273 | 0 0001 3 375857 13 90844
909878 10 82273 2.272
274830 0 | 13 90844 2 272 | | | REF SET | |
 | 42 | | 36 | 1 | 0 085889 | 1 | 0.565114 | | 1 | | | 0 000 5 5 2 5 2 5 5 5 5 5 5 5 5 5 5 5 5 | | | : = | | 5 7 5 6 1 8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 1 942642 9 6473641
1 942642 9 6473641 | 0 0001 3 749796 37 26012
942642 9 657363 0 692
0 0 | 37 26012
0 692
0 | 000 | | REF SET
LAMBDA | | , | 6 | | | | 1 | | | ;
1
1
1
1
1 | ; | | 0/ | 134464
134464
4 511 | | 0 16.11114
0 3 722
0 0 0 0 | | 0 0001 165.2362 15 53166
0 0001 165.2362 15 53166
18 0038 0 23654 2 544618 | 15 53168
2 544618
0 | 65.282 15 33168 0.0001 0.0001 15.1477 111.3574 0 23854 2 544618 8 825412 1 158742 3.142209 0 109 | 0 0001 | 158742 3.192209 0 109 | 111.3574 | 00 001 | | REF SET | 1 | | 0 - | | | | 1 | | 1 | ;
;
;
;
; | ; | | 1 | 0 372333
45 64
0 | | 0 7 460569
0 7 460569
0 10 245 | ###################################### | | | 0 0001 1.196710 16.16908 2.796812 40 79907 44733 17 02951 N. 205635 7.782973 0 9524 0 95808 0 0 0 0 0 0 0 | 16 16 9 3 8 1 2 3 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 2 796812
7 782973
0 0 | 0 | # | | REF SET
LAMBDA | | ;
}
!
! | 42 | 1
1
1
1
1
1
1
1 | 33 |
 | 32 | 1
6
8
1
1
1
1
1
1 | 30 | 1
1
1
1
1
1 | 278710 0 | | 77 | 0 248098
51 64 | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 000490
35 56296 | 83 55767
1 043:05 | 1.182456
1.3 50181 | 1.188456 0.613391 8.114414 3.844109 17.46619
13 50181 20 31280 2.326554 7.268419 1 415 100 00 | 8.114614
2.326554 | 3.844109
7.268419 | 17 46619 | | | REF SET
LAMBDA | | | 4 | 1 | ;
;
;
; | ; | | | | !
!
!
! | 1 | | 13 | 0 0001
6 826
1 057828 | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 0.0001 0 000801 216 5823 8 750568
4 366 211 6446 0 320895 5 391996
324703 0 0 0 | 3 7 3 0 3 6 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 0 0001
9 773071
0.052147 | 1 0000 0 0000000 0 0000000 0 0 000000 0 0 | 0 00011 7 04000 64 112000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 69 67 | | REF SET
LAMBDA | 1 | 1
1
1
1 | , 0 | 1
1
1
1
1
1
1
1 | 20 0 129564 | | | f | 0 262272 | 1
1
1
1
1
1 | 1 | | <i>F</i> / | 0 172296
32 294
0 | | 0 3 962945
0 11 26
0 0 | 201.1950 | 962945 0.0001 65 82730 1 400793
11 26 201 1950 0 756418 9 988661
0 0 0 | 1 400743 | 15 56 30 3 | | 6 325933 27
5 136244
0 | 27 64439 | 100 | | REF SET | 1 | !
!
! | 4/ | | | /
!
!
!
!
! | | ,
!
!
! | !
!
!
!
! | 1
1
1
1
1
1 | ;
;
; | Table B5 (Cont'd) | EVALUATED | | u2 | u3 | 400 | 45 |
| , , , , , , , , , , , , , , , , , , , | v 3 | | | | |-----------------------|--|----------------------------|-----------------------------|--------------------------------|---|---|---|--|---|--|---| | #
#
#
#
| 0 t | 02
802 | 03
803 | SO4 | 05
80\$ | 118 | 1 2
S 1 2 | 13
513 | 4 1 ts | 15
813 | EFFICIENC | | /5 | 0 215284 | | #
m | 62500 | ###################################### | 1 266813
3 9026
6 | 0 0001 | | H 0- | 234094 29 10262
7 7813 0 373
0 0 0 | 00 001 | | REF SET | ,
,
,
,
,
,
, | 1 | 2/2 | | | 1 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 1 |)
 | | | | ************************************** | | | 0 0001
231 4707
15 13163 | 120 4840 0 578615 | ! | | 0 0001
3 156487
0 287569 | | ## ## ## ## ## ## ## ## ## ## ## ## ## | 71 07 | | REF SET | | | 33 | | 32 0 119945 | 1
1
1
1
1
1
1 | 0 132255 | 1 | 0/00/15 0 | | 9 0 240002 | | 17 | 2 099 | 000 | 0 0001
1 551
0 291497 | 2531 645 | | 0 00001 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 25 23373 15.39281
0 822503 2 962144
0 0 | 25 23373 15 39281 200 2889
0 822503 2 962144 0 168 | 200.2889 | 7 9 7 | | REF SET
LAMBDA | | | 33 | | 33 30 | †
;
;
;
;
;
;
;
; | | ;
;
;
;
; | 0 037872 | 1 | | | 8/ | 0 060534
12 813
0 | 000 | | 201 8163
711 5432 | 0 0001 198 900 1 1 8163 0 189 900 1 1 189 1 0 189 900 1 1 189 1 1 189 1 | 7 475854 0 0001
6 40662 17 01283
0 4 048107 | | 5.992716 0.0001
1.891752 11.47715
0.1 429089 | 92714 0.0001
91752 11.47715
0.1.427089 | 61.57724 | | | REF SET
LAMBDA | | 1 | 32 | | 30 | 1 | 0/0/0/00/00/00/00/00/00/00/00/00/00/00/ | | 6 606618 | 1 | | | 61 | 0 081840
28 837 | 000 | 0 0001
6 261
1 330419 | | 83 15681
0 540095 | 3 826298
12 42371 | | 0 0001
S 071001
S 44609 | 0001 0 0001
1001 16 43796
1609 0 718482 | 47 43679 | 47 28 | | REF SET
LAMBDA | 1 | | 33 | | 32 | | 0 339833 | ; ; | 0.229892 | | | | 20 | 0 060515 | 000 | 0 0001
17 83 | | 0 0001 79 68608 3 064230 0 381340
45 6338 1 23008 16 85609 18 95926
0 0 | 68608 3 064230 0 381340
23008 16 85609 18 95926
0 0 0 | 1 | - | 1 434215
9 038273 | 32 58783 | 100 00 | | REF SET
LAMBOA | | | - ° | | | | 1 | | | !
!
!
!
! | 1 | | 21 | 0 042820 27 306 0 | 000 | 15 244 71 | 0 0001 | 0 0001 0 0001 91 981821 3 15 244 71 55891 1 0743655 | 6 6 2 6 7 3 6 9 1 1 9 7 3 7 9 7 9 7 9 7 9 7 9 7 9 7 9 7 9 7 | 21 51981 | 1 623034 2
2 137524 7 | 682673 0 100068 1 623034 2 137354 28 67031
681973 21 51981 2 137524 7 474892 1 6 0 | 28 67051
1 469
0 | 0000 | | REF SET
LAMBDA | | 1
1
1
1
1
1 | 2. | , | ,
,
,
,
,
, | ;
;
;
;
; | | 1 |
 | | | Table B5 (Cont'd) | EVALUATED | 41 | 20 | 1 1 1 2 | | 8.0 | | 42 | 1 1 5 | *** | 45 | | |-------------------|--|----------------------------|--|--|---|-----------------------------------|-------------------------------|--|---|--|---| | | 01
SO1 | 02
S02 | 503 | - 04
804 | 05
808 | 311 | 112
812 | 13
813 | ¥18 | S 1 S | EFFICIENC | | 22 | | | 0 7 801246
0 10 236
0 0 0 0 | | 0 0001 29 02947 0 109765
80494 0 693742 16 098
0 0 0 | 109763 | 0 0001
31 354 | 0.0001 16 38292 7.652260
31 354 2 224 4 459 | 7 6 6 2 2 6 0
4 4 6 9 | 7.652260 46 43088
4 459 0 596 | 100 00 | | REF SET | 1
1
1
1
1
1
1
1 | 1 | 4- | | | 1 | |
 | i
i
i
i | 1 | ·
·
·
·
· | | 23 | | | | 9 % | 20 67 46 85792 1 525868 21 851 6 6 6 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 1 297504
21.821
0 | 0 0001
36 562
12 98224 | 297504 0 0001 0 0001 4 885694 14 19454 12 19451 13 19451 1 0 0 0 1 1 9824 0 0 948069 0 0 0 1 9824 0 948069 | | 0 0001 4 888694 14 19464
6 947 10 829 1 426
948068 0 | | | REF SET
LAMBDA | | | | | 0.313645 | ;
;
;
;
; | 2.0 | : | 0.155423 | !
!
! | : | | 7 | 0 093701 | | | 0 0001 0 0001 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.0001 0.0001 63.75114 2.036203 0.032454 17.269 36.88649 1.310005 18.052 23.896 813603 370.0933 0.000 | 2 036203
1 036203
1 0 0 0 0 | | | 0.0001 3.640013
4.669 10.336
270724 | 0.0001 3.640013 10.76713
4.669 10.336 1.579
120724 0 | # # # # # # # # # # # # # # # # # # # | | REF SET
LAMBDA | | /
†
 | 92 | ;
t
t
t
t
t | 32 | !
!
!
! | 260000000 | !
!
!
! | 2/20131013 | /
1
1
1
1
6
1
1 | 26.561195 | | 52 | 0 0001
2 265
0 | | 0 60.61021 0.003080
0 60.61021 0.003080
0 1.483 876.4241 | 41021 0.003080 0.0001
1.483 876.4241 0.099975 | 0 45 41021 0 003080 0 00001
0 1.483 876.4241 0 099973 | 0 0001
2 2 5 2
0 | 37.99139 | 0.0001 37.99139 17.16082 0.0001
2.282 2.183 0.414 1.0001
0 0 | 0 0001
1 0 0001 | 0.0001 449.4934
1.551 0.028 | 440 400 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | REF SET |
5
1
3
4
1
1
5
1
1
1 |
 | 25 | ;
 | ;
;
;
;
;
; | !
!
!
! | | 1 |
 | ;
;
;
; |
 | | 77 | 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 6
1
1
1
8
5 | 12 6000 0 000
12 60000 0 000
10 000 00 0 | 60009 0 000000 120 929 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 0 12.65009 0.00650 120.9298 13.00423 2.918940
0 4.873 85.91286 0.316338 0.718 2.811 | 13 00623 | 2.315546
2.315546
2.811 | | 114275 | 0 0001 4.114275 86.81896
0.461 1.209 0.912 | 00.001 | | REF SET | 7 | | 7- | | | | | | | | | | 27 | 46 233 | | | 0 0001 0 0001 109 9569
10 417 188 3664 0 716229
0 0 | 0.0001 0.0001 109 9569 0.861941 0.0001
10 417 188 3664 0.716229 15.95 32 448
0 0 0 0 0 0 0 | 15 35 | 32 4 5 | 0 0001
4 511 | 4 331
9 331 | 0.0001 5.971020 115 1731
4.511 9.331 0.502
0 0 0 | 100.00 | | REF SET | P | | 27 | | 1
1
1
2
1
1
1
1
1 | | | 1 | |
 | İ | | 28 | 15 765 | | | - | | | | 0 0001 3 000000 13 10000 0 0 0 0 0 0 0 0 | 0.0001 | 0 0001 40 19404
7 443 0 444
1177411 | 7 0 2 | | REF SET
LAMBDA | • • • • • • • • • • • • • • • • • • • | !
!
!
! | 39 | !
!
!
!
!
! | 33 | !
!
!
!
! | 32 | 1
P
6
1
1
1
1 | 4 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 |
 | ;
;
;
; | Table B5 (Cont'd) | EVALUATED | 100 | 0 5 0 5 0 5 0 5 0 5 0 5 0 5 0 5 0 5 0 5 | 600 | 2 O C | 2 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 1 1 1 0 | 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | e e e e
> - u | 2 - u | 5 - K | EFFICIENC | |-----------|---|---|---|---|--|---|---------------------------------------|---|---|--|-----------------------| | | | | *************************************** | # H O H O H | # # # # # # # # # # # # # # # # # # # | **** | # # # # # # # # # # # # # # # # # # # | | | | | | 53 | 0 271770
23 874
0 | | 0 10 05899
0 9 278
0 0 | 05899 0 001016
9 278 181 2579
0 0 | 0 00001
0 615065
0 | 0 0001
12 356
0 | 16 03 | 0 0001 13 69547 7
16 03 2 694
0 0 | 7 299443
4 632
0 | 299443 80 02876
4 632 0 366
0 | 100 00 | | REF SET | | | 29 | : () () () () () () () () () (| 1 | 1 | i | 1 | 1 | 1 | | | 30 | 1 | | Ï | | 387 4529
0 254581 | 0.001211 387 4529 15 4545 0
0.001211 387 4529 15 4545 0
1123 595 0.254581 3.074 | • | 441581 6:042684 9:614728 11774091 6:0409 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 4 614732
3 027
0 | 117.4591 | 100 00 | | REF SET | | | 30 | ;
1
1
1
1
1
1
1 | | 1 | , | ; ; | 1 | | | | 31 | 1 1 6 5 6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | • | 9 7 | 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | - | 0 0001
7 427
0 271519 | | | | REF SET | ,
,
,
,
,
,
,
, |
 | 33 | | 32. | 1 | 0.686547 | ; | 0.192764 | | i i | | 32 | # # # # # # # # # # # # # # # # # # # | | | 1 M | | . • | | ; | 0 | 0.0001 0.0001 492 3600
0.477 1.43 0.115 | 100 00 | | REF SET | ,
1
1
1
1
1
1
1
1
1
1
1
1 | 1
1
1
1
1 | 32 | | f
1 | 1 | : | 1
1
6
1
1 | | | | | 33 | 25 174 | | ~ | 11 624 124 5174 | 84 89678 7
0 827437 | 12.027 | | 406474 11124051 1 202124 27 1010000111 1 1 202124 27 10100011 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 202125 | 6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 100 00 | | REF SET | , , , , , , , , , , , , , , , , , , , | !
!
! | 33 | 1 | : | ! | | : : | | 1 (| | | 34 | 0 276924
40 012
0 | 000 | 2 S94800
19 437 | 6.6 | #0140,001
#0140,001
#01400.00
#01400.00
#01400.00
#01400.00 | | 14 21 25 74 0 | | 0 0001
12 231
0 772992 | 12.67183 | | | REF SET | PICKETT
0 619908 |
 | 33 | 5
f
1
1
1
1
5
6 | 32 | 1
1
1
1
1
1
1 | 308140 |) () () () () () () () () () (| 4 | | 0.040683 | | 35 | # 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | E CC | 0 0001
108 1533 | 0 | 2 904193 | 11.13 | | 80220 7.593370
1.589 4.418 | 107.2842 | 100 00 | | REF SET | 1 | !
!
!
! | 35 | 1 | ; | | !
!
! | 1 | ;
;
;
;
; | 1
1
1
1
1
1
1 | !
!
!
!
! | Table B5 (Cont'd) | EVALUATED | 10 | n 2 | 6.3 | | 1 | , | | | · · · · · · · · · · · · · · · · · · · | , , , , , , , , , , , , , , , , , , , | | |---|---|-----------------------|---|---|--|---|---------------------------------|---|---|---------------------------------------|---------------| | | 10 | 20 | 03 | 0 | 00 | 11 | 12 | 13 | 5 1 | 1.5 | EFFICIENC | | *************************************** | 501 | 502 | 803 | 504 | 808 | 511 | 512 | S13 | 514 | 515 | | | 36 | 0 477807
15 822
0 | 000 | 12 | 18994 0 0001
7.583 37 17748
0 | 0 0001 2
0 473115
0 | 2 7 4 9 8 3 8
7 2 3 9
0 | 23 888 | 0 0001 | 0 0001 7 039784 165 7563
2 506 6 503 0 200 | 165 7563
0 207 | 100 001 | | REF SET | | 1 | 36 | | 1 |)
1
1
1
1
1 | | | | | | | 37 | ###################################### | 000 | <u> </u> | 56045 0 001345
5 8 7 6 7 5 7 0 0 2 2 | 0.36737 | 2 811335
7 358
0 | 0 0001
15 276
4 177316 | 0 0001
2 752
0 962956 | | 305589 175 1133
4 447 0 242
0 0 | # 15 9 # 40 H | | REF SET | | ,
!
! | 23 | | 32 0 239876 | 1 | 29 | 1 | 0 007515 | :
:
:
:
: | 1 | | 33 | | | 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.002516 | # # # # # # # # # # # # # # # # # # # | | 0.0001
6.529
0.211998 | 0.0001 | 0.0001 15.78957
1 194 2 373
250910 0 | 335.6247
0.096
0.096 | 70 11 | | REF SET | | | 35 | 1
1
1
1
1 | 33 | 1
 | 32 | 1
1
1
1
1
1
1 | 0.005729 | | 0 375027 | | R | 3 024 | 000 | 0 13 01293
0 3 316
0 | 01293 0 0001
3 316 222 4252
0 | 13 01293 0 0001 306 2370 17.84648 3.271799 19.78012
3 316 222 4252 0 18198 1 472 3 564 0 224
0 0 0 0 | 1 445 B.S.A. 1 472 B.S.A. 1 472 B.S.A. 1 0 0 0 | 3.271799 | 19 78012
0 224
0 | 9.78312 7.328416 132.5946
0.224 1.407 0.357 100.00 | 132.5946 | 100 00 | | REF SET | 1 | 1
1
1
1
1 | R. | | |
 | | ;
;
;
; | | | | | 40 | 0 013789
19 702 | | | | 0 0001
0 0001
0 519221
0 066478 | 4 6 7 0 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 1 405611 | 0.0001 | | 023839 37 68402
11 92 0 67 | 61.87 | | REF SET
CAMBOA | 40 | | 33 | | 32 | | 0.001233 | | 0.127734 | | 9 0 406392 | | 41 | 35 387 | 000 | 3 499891 | 189 1074
492 8385 | 0 0001 Ne A600A
1074 O 90207 | 3 3 9 2 3 2 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 0.0001 | 0 0001
5 512
1 791685 | 3 311299 | 24 34614
1 121
0 | # 01 S | | REF SET | | | 33 | | 32 | 1 | 0.323601 | ;
;
;
;
;
;
; | 0.620464 | • | 0 034488 | | 42 | 47 023 | 000 | 6 100336 | ~ | 0 0001 23 100005 3 10 10 10 10 10 10 10 10 10 10 10 10 10 | 3 127174 | 0 0001
15 2 4 6 | 0 0001 | | 28 84047 | 0001 | | REF SET | 1 | •
•
•
•
• | \$ - | !
!
!
! |
 | 1
1
1
1
1
1
1
1 | ;
1
1
1
1
1
1 | | ;
;
;
;
; | ;
;
;
;
; | | ### **USA-CERL DISTRIBUTION** Chief of Engineers ATTN: Tech Monitor ATTN: CEIM-SL (2) ATTN: CECC-P ATTN: CECW-O ATTN: CECW-O ATTN: CECC-C ATTN: CEEC-C ATTN: CEEC-C ATTN: CEEC-E ATTN: CERD-C ATTN: CERD-C ATTN: CERM ATTN: DAEN-ZCI USAEHSC, ATTN: Library 22060 ATTN: DET III 79906 ATTN: CEHSC-F 22060 ATTN: CEHSC-TF 22060 ATTN: CEHSC-E 22060 US Army Europe AEAEN-ODCS/Engr (2) 09403 AEUES 09081 V Corps ATTN: DEH (12) VII Corps ATTN: DEH (16) 21st Support Command AMC - Dir., Inst., & Serve ATTN: DEH (23) ATTN: DEH (12) FORSCOM FORSCOM Engr, ATTN: Spt. Det. ATTN: DEH (28) HSC Ft. Sam Houston AMC 78234 ATTN: HSLO-F Fitzsimons AMC 80045 ATTN: HSHG-DEH Walter Reed AMC 20307 ATTN: Facilities Engineer INSCOM - Ch, Instl. Div ATTN: Facilities Engineer (5) MDW, ATTN: DEH (3) MTMC ATTN: MT-LOF 20315 ATTN: Facilities Engineer (3) TRADOC HQ, TRADOC, ATTN: ATEN-DEH ATTN: DEH (18) CECRL, ATTN: Library 03755 CEWES, ATTN: Library 39180 Defense Technical Info. Center 22314 ATTN: DDA (2) US Govt Print Office 22304 Receiving Sect/Depository Copies (2) 155 12/88